NAVAL POSTGRADUATE SCHOOL **MONTEREY, CALIFORNIA** # **THESIS** COST REDUCTION THROUGH THE USE OF ADDITIVE MANUFACTURING (3D PRINTING) AND COLLABORATIVE PRODUCT LIFE CYCLE MANAGEMENT TECHNOLOGIES TO ENHANCE THE NAVY'S MAINTENANCE PROGRAMS by Michael E. Kenney September 2013 Thesis Advisor: Thomas Housel Second Reader: Johnathan Mun Approved for public release; distribution is unlimited | REPORT DOCUMENTATION PAGE | | | Form Approv | ved OMB No. 0704–0188 | | |--|-------------------------------------|-----------------------------------|-------------|---|-------------------------------| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instruction, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202–4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704–0188) Washington, DC 20503. | | | | | | | 1. AGENCY USE ONLY (Leave | blank) | 2. REPORT DATE
September 2013 | 3. RE | | ND DATES COVERED 's Thesis | | 4. TITLE AND SUBTITLE COST REDUCTION THROUGH (3D PRINTING) AND COLLABO MANAGEMENT TECHNOLOGI MAINTENANCE PROGRAMS 6. AUTHOR(S) Michael E. Kenne | RATIVE PRODI
ES TO ENHANC | DDITIVE MANUFAC
UCT LIFE CYCLE | ΓURING | 5. FUNDING N | IUMBERS | | 7. PERFORMING ORGANIZA Naval Postgraduate School Monterey, CA 93943–5000 | | AND ADDRESS(ES) | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | 9. SPONSORING /MONITORIN
N/A | IG AGENCY NA | AME(S) AND ADDRI | ESS(ES) | 10. SPONSORING/MONITORING
AGENCY REPORT NUMBER | | | 11. SUPPLEMENTARY NOTES or position of the Department of Do | | | | | reflect the official policy | | 12a. DISTRIBUTION / AVAILA Approved for public release; distrib | | | | 12b. DISTRIBU | UTION CODE | | 13. ABSTRACT (maximum 200 words) In order to keep its ships and aircraft in an operational status, the U.S. Navy must have access to the parts necessary for repair. Current supply warehouses do not always carry the required repair parts; therefore, when parts are unavailable, the Navy must either look to traditional acquisition sources or utilize manufacturing capabilities available at depot and intermediate maintenance activities. | | | | | | | This thesis examines the potential cost benefits of incorporating additive manufacturing (AM), commonly known as 3D printing, and collaborative product life cycle management (CPLM) software into these maintenance activities. The research uses the knowledge value added (KVA) methodology to analyze modeled data and capture and quantify the benefits of introducing AM and CPLM technologies into Navy maintenance activities. | | | | | | | This proof of concept was developed to apply AM and CPLM to as-is and several to-be maintenance process models in order to measure the potential benefits. By introducing AM and CPLM technologies into the current manufacturing process, the notional scenario showed positive results and suggests a significant reduction to cycle time and a potential cost savings of \$1.49 billion annually. | | | | | | | 14. SUBJECT TERMS Additive I Collaborative Product Lifecycle M | | D Printing, Knowledge | Value Adde | ed, | 15. NUMBER OF
PAGES
85 | | | | | | | 16. PRICE CODE | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY
CLASSIFICAT
PAGE | TION OF THIS | ABSTRAC | CATION OF
CT | 20. LIMITATION OF
ABSTRACT | | Unclassified | Unc | classified | Unc | classified | UU | NSN 7540-01-280-5500 Standard Form 298 (Rev. 2–89) Prescribed by ANSI Std. 239–18 #### Approved for public release; distribution is unlimited # COST REDUCTION THROUGH THE USE OF ADDITIVE MANUFACTURING (3D PRINTING) AND COLLABORATIVE PRODUCT LIFE CYCLE MANAGEMENT TECHNOLOGIES TO ENHANCE THE NAVY'S MAINTENANCE PROGRAMS Michael E. Kenney Lieutenant Commander, United States Navy B.S., Oregon State University, 2000 Submitted in partial fulfillment of the requirements for the degree of #### MASTER OF SCIENCE IN INFORMATION TECHNOLOGY MANAGEMENT from the #### NAVAL POSTGRADUATE SCHOOL September 2013 Author: LCDR Michael E. Kenney Approved by: Dr. Thomas Housel Thesis Advisor Dr. Johnathan Mun Second Reader Dr. Dan Boger Chair, Department of Information Sciences Department #### **ABSTRACT** In order to keep its ships and aircraft in an operational status, the U.S. Navy must have access to the parts necessary for repair. Current supply warehouses do not always carry the required repair parts; therefore, when parts are unavailable, the Navy must either look to traditional acquisition sources or utilize manufacturing capabilities available at depot and intermediate maintenance activities. This thesis examines the potential cost benefits of incorporating additive manufacturing (AM), commonly known as 3D printing, and collaborative product life cycle management (CPLM) software into these maintenance activities. The research uses the knowledge value added (KVA) methodology to analyze modeled data and capture and quantify the benefits of introducing AM and CPLM technologies into Navy maintenance activities. This proof of concept was developed to apply AM and CPLM to as-is and several to-be maintenance process models in order to measure the potential benefits. By introducing AM and CPLM technologies into the current manufacturing process, the notional scenario showed positive results and suggests a significant reduction to cycle time and a potential cost savings of \$1.49 billion annually. # TABLE OF CONTENTS | I. | INT | RODUCTION | 1 | |------|-----------|--|----| | | A. | BACKGROUND | | | | В. | RESEARCH OBJECTIVES | 2 | | | C. | RESEARCH QUESTIONS | 2 | | | D. | METHODOLOGY | | | | E. | SCOPE | 3 | | | F. | ORGANIZATION OF THESIS | 3 | | II. | LIT | ERATURE REVIEW | 5 | | | A. | INTRODUCTION | | | | В. | ACQUISITION | 5 | | | C. | NAVY MAINTENANCE LEVELS | 6 | | | | 1. Organizational-level Maintenance | 8 | | | | 2. Intermediate-level Maintenance | 9 | | | | 3. Depot-Level Maintenance | 10 | | | D. | ADDITIVE MANUFACTURING | | | | | 1. Additive Manufacturing Process | 14 | | | | a. Computer-Aided Design Creation | 15 | | | | b. File Verification and Repair | | | | | c. Build File Creation | 16 | | | | d. Part Construction | 17 | | | | e. Part Cleaning and Finishing | 17 | | | | 2. Technology Life Cycle | | | | E. | COLLABORATIVE PRODUCT LIFE CYCLE MANAGEMENT | | | | | 1. Product Life cycle Management Definition | 20 | | | | 2. Increased Productivity | | | | | 3. Increased Innovation | 22 | | | | 4. Promote Collaboration | 23 | | | | 5. Improve Quality | 24 | | | F. | SUMMARY | 24 | | III. | MET | THODOLOGY | 27 | | | A. | PURPOSE | 27 | | | В. | KNOWLEDGE VALUE ADDED | | | | C. | IDENTIFYING AN ORGANIZATION'S CORE PROCESSES | 30 | | | D. | APPROACHES TO KNOWLEDGE VALUE ADDED | 31 | | | | 1. Learning-Time Approach | 32 | | | | 2. Establishing Reliability | | | | | 3. Total Learning Time | | | | | 4. Process Instructions Approach | | | | E. | MEASURING KNOWLEDGE AND UTILITY EXECUTIONS | | | | | 1. Return on Knowledge | 34 | | | F | SUMMARY | 35 | | IV. | ME | CHOD | DLOGY PROOF OF CONCEPT | 37 | |-------|-----------|-------------|---|----| | | A. | | RODUCTION | | | | В. | NOT | TIONAL DEPOT-LEVEL PROCESS | | | | | 1. | Request Generation | 39 | | | | 2. | Assessment of Request and Planning | 40 | | | | 3. | Research of Technical Drawings | 40 | | | | 4. | 3D Computer-Aided Design Drawing Creation | | | | | 5. | Repair Part Creation | | | | | 6. | Quality Assurance | 41 | | | | 7. | Functional Check of Repair Part | 41 | | | C. | KNO | OWLEDGE VALUE ADDED ANALYSIS OF AS-IS SCENARIO | | | | | 1. | Employees | | | | | 2. | Time Calculation to Create a Repair Part | 42 | | | | 3. | Actors and Actual Learning Time | 42 | | | | 4. | Determining Value | | | | | 5. | As-Is Process Analysis | | | | | | a. Key Assumptions | 45 | | | | | b. Knowledge Value Added Analysis | | | | | 6. | First Increment To-Be Knowledge Value Added Analysis | | | | | | a. Key Assumptions | | | | | | b. First Increment Knowledge Value Added Analysis | | | | | 7. | Second Increment To-Be Knowledge Value Added Analysis | | | | | | a. Key Assumptions | | | | | | b. Second Increment Knowledge Value Added Analysis | | | | | 8. | Radical To-Be Knowledge Value Added Analysis | | | | | | a. Key Assumptions | | | | | | b. Radical Knowledge Value Added Analysis | 51 | | V. | CON | NCLUS | IONS AND RECOMMENDATIONS | 55 | | | Α. | | EARCH LIMITATIONS | | | | В. | | EARCH QUESTIONS | | | | | 1. | PREDICTED COST SAVINGS | | | | C. | REC | COMMENDATIONS TO THE NAVY | | | | D. | | LOW-ON AND FUTURE RESEARCH OPTIONS | | | | | 1. | Real Options | | | | | 2. | Other Areas of Potential Research | | | ΔPP | FNDIS | Z A SA |
VVION MODEL OUTPUTS | | | | | | | | | | | | RCRAFT AND SHIP MAINTENANCE BUDGET | | | LIST | Γ OF R | EFERI | ENCES | 65 | | TITAT | TAT D | ICTDII | RITION I IST | 67 | # LIST OF FIGURES | Figure 1. | DoD Breakdown of Maintainers (From DoD, 2011) | 6 | |------------|---|-----| | Figure 2. | Levels of DoD Maintenance (From DoD, 2011) | 7 | | Figure 3. | U.S. Navy Maintenance Levels (After DoD, 2011) | 8 | | Figure 4. | Rapid Prototyping (From Grimm, 2004) | | | Figure 5. | 3D Computer-Aided Design of a Ship's Propeller (From Solid-Ideas, | | | | 2011) | .15 | | Figure 6. | 3D Coordinates for Additive Manufacturing (After Grimm, 2004) | .16 | | Figure 7. | Technology Life Cycle Path (From Costa & Aparicio, 2007) | .18 | | Figure 8. | Collaborative Product Life cycle Management Across the Life Cycle | | | | (From Schindler, 2010) | .21 | | Figure 9. | Notional Representation of Product Life cycle Management (From | | | | Product Life cycle Management, n.d.) | .23 | | Figure 10. | Knowledge Value Added Process in Measuring Output (From Housel & | | | | Bell, 2001) | .28 | | Figure 11. | Assumptions of Knowledge Value Added (From Housel & Bell, 2001) | .30 | | Figure 12. | Repair Part Manufacturing Process | .39 | | Figure 13. | As-Is Model | .59 | | Figure 14. | First Incremental To-Be Model With Additive Manufacturing | .60 | | Figure 15. | Second Incremental To-Be Model With Additive Manufacturing and | | | | Collaborative Product Life cycle Management | .61 | | Figure 16. | Radical To-Be Model With Additive Manufacturing and Collaborative | | | | Product Life cycle Management | .62 | | Figure 17. | FY 2014 President's Budget Submission- Operation and Maintenance | | | | (From Department of the Navy [DoN], 2013a, pp. 80) | .63 | | Figure 18. | FY 2014 President's Budget Submission- Operation and Maintenance | | | | (From DoN, 2013a, pp. 122) | .64 | | | | | # LIST OF TABLES | Table 1. | Navy Maintenance Activity Breakdown (After CNO, 2010)10 | | | |-----------|---|--|--| | Table 2. | Additive Manufacturing in Industry (After Stratasys, 2013)11 | | | | Table 3. | Additive Manufacturing Processes, Associate Companies, and Markets | | | | | (From Scott et al., 2012)13 | | | | Table 4. | Additive Manufacturing Types, Machines, and Materials14 | | | | Table 5. | Aspects of Technology Life Cycle Phases (From Costa & Aparicio, 2007)19 | | | | Table 6. | Knowledge Value Added Metrics (From Housel & Bell, 2001)29 | | | | Table 7. | Three Approaches to Knowledge Value Added (From Housel & Bell, | | | | | 2001)32 | | | | Table 8. | As-Is Knowledge Value Added46 | | | | Table 9. | First Incremental To-Be Model With Additive Manufacturing Knowledge | | | | | Value Added Estimates | | | | Table 10. | Second Incremental To-Be Knowledge Value Added Analysis With | | | | | Additive Manufacturing and Collaborative Product Life cycle | | | | | Management50 | | | | Table 11. | Radical To-Be Increment With Additive Manufacturing and Collaborative | | | | | Product Life cycle Management52 | | | | Table 12. | Extrapolated Cost Savings for the Navy56 | | | | | | | | #### LIST OF ACRONYMS AND ABBREVIATIONS 2D Two-Dimensional3D Three-Dimensional AIMD Intermediate Maintenance Department ALT Actual Learning Time AM Additive Manufacturing B Basic Rate CAD Computer-Aided Design CNC Computer Numerical Control CPLM Collaborative Product Life cycle Management D-Level Depot Level DDG Guided Missile Destroyer DLA Defense Logistics Agency DoD Department of Defense DoN Department of the Navy DOP Specified Overhaul Point FAA Federal Aviation Administration FRC Fleet Readiness Center FY Fiscal Year GS General Schedule HT Hull Technician I-Level Intermediate Level IMA Intermediate Maintenance Activity IT Information Technology KVA Knowledge Value Added MR Machinery Repairman NAVAIR Naval Air Systems Command NAVSEA Naval Sea Systems Command NEC Navy-Enlisted Classification NSWC Naval Service Warfare Center O-Level Organizational Level OEM Original Equipment Manufacturer OER Original Equipment Representative OJT On-the-Job Training PLM Product Life cycle Management QA Quality Assurance RLT Relative Learn Time ROI Return on Investment ROK Return on Knowledge SIMA Shore Intermediate Maintenance Activity SME Subject-Matter Expert STL Stereolithography TLC Technology Life Cycle Path TLT Total Learning Time WG Wage Grade #### ACKNOWLEDGMENTS The process of doing the work involved in this research could not have been done without the assistance of some very important people whom I wish to thank. First, and foremost, my wife, Kathleen, for allowing me to take these orders for shore duty at the Naval Postgraduate School and being there to endure my endless discussions about my research. Next, I want to thank Dr. Thomas Housel for his support and guidance during the thesis process. I also want to thank Glenn Cook, Albert Barreto, and Dr. Johnathan Mun for their time and support in assisting in my research. This work would not have been possible without the assistance of the many subject matter experts from Naval Sea Systems Command and several fleet readiness centers. The time they spent outside of their work in order to provide information and understanding about Navy maintenance was critical to this research, and I want to thank them for their assistance. Next, I want to thank Tera Yoder, Karey Shaffer, and Jim Greene of the Acquisition Research Program for their outstanding support and guidance. Finally, I want to thank my cohorts within the Information Systems Technology program. These outstanding gentlemen were my sounding wall and bearing check throughout this academic program and, I have to say, some of the finest shipmates I have had the pleasure of serving with during my two decades of naval service. #### I. INTRODUCTION #### A. BACKGROUND The United States Navy needs to keep its ships and aircraft in good working order in order to meet the operational requirements that civilian leadership has mandated. When one of these units becomes unavailable for operational assignments, the priority is on getting broken parts replaced and the unit back into operational status; otherwise, the unit cannot serve its purpose for the American taxpayer. In order for a repair part to be supplied to the affected unit, it needs to be issued by the Defense Logistics Agency (DLA) via the Navy supply system. If the part is not available from the warehouse's shelves, then the DLA needs to acquire it by utilizing the traditional acquisition system or by having the part made or repaired by a Navy maintenance facility. This thesis is built on previous research conducted by Nathan Seaman (2006) and Christine Komoroski (2005). Their work measured the outcome of introducing new information technology (IT) in the form of three-dimensional (3D) terrestrial laser scanning and product life cycle management (PLM) into the United States Navy public-sector maintenance planning yards. Komoroski's (2005) research showed that by including these technologies, total product costs decreased by 89%. Given the increased visibility of additive manufacturing (AM), also known as 3D printing, and its inclusion into current private-sector industries for the manufacturing of parts and the creation of prototypes, this research builds on previous work to see if this technology further can decrease costs within the Navy maintenance program. Maintenance and upkeep is paramount for the armed services. With the need to maintain equipment such as ships, aircraft, and vehicles, each service supports the operational requirements set forth by the civilian leadership of the United States government. The amount of budget resources committed to maintaining equipment in good operational condition is significant. In addition to the responsibility placed on Department of Defense (DoD) leadership to be good stewards of the American taxpayer's dollar, there is also the need to find effective cost reduction due to budgetary constraints imposed by continuing resolutions. In fiscal year (FY) 2011, the DoD allocated \$83 billion (12%) of its \$608 billion budget to support 283 ships, 13,900 aircraft, 800 strategic missiles, and 311,000 tactical vehicles (Office of the Deputy Under Secretary of Defense [Logistics and Materiel Readiness], 2011). FY2012 actual numbers from the undersecretary of defense comptroller showed that the Navy spent a total of \$9.1 billion on maintenance activities: \$7.1 billion for ship maintenance, \$1.17 billion for depot-level (D-level) operations, and \$972 million for intermediate-level (I-Level) operations. These maintenance activities supported more than 286 deployable battle-force ships and 3,700 operational aircraft (Department of the Navy [DoN], 2013b) via 47 ships and shore depots and eight I-Level maintenance activities (Department of Defense [DoD], 2011). #### B. RESEARCH OBJECTIVES Extending Seaman's (2006) and Komorski's (2005) research, the current research attempts to show whether the adoption of AM technology can provide additional cost savings and reduction to the overall cycle time associated with D-Level and I-Level repairs to operational assets. An as-is analysis includes the D-Level replacement-part processes currently in place in order to create reliable knowledge value added (KVA) outputs for return on knowledge (ROK) and return on investment (ROI) estimates. From this baseline, the process is reconfigured to allow for the introduction of AM and collaborative product life cycle management (CPLM) software as to-be and radical to-be models in order to evaluate potential cost savings. #### C. RESEARCH QUESTIONS This research attempts to answer the following questions regarding the introduction of new technology into Navy maintenance: - Is AM a viable technology that can provide repair-part creation and improve overall aircraft and ship
maintenance processes? - Can AM be quickly incorporated into the various Navy maintenance levels in order to provide replacement-part production that improves overall operational support, thereby increasing readiness? - Does the introduction of AM and CPLM increase value and lower cost in aircraft and ship maintenance? #### D. METHODOLOGY This thesis utilizes data collected from Navy subject-matter experts (SMEs) at D-Level maintenance activities. KVA modeling is used similarly to the way it was used in the Seaman (2006) and Komoroski (2005) studies: to measure the impact of AM and CPLM software on the current as-is process model. SMEs validated the process model, which includes estimates of each process and subprocess learning times, number of personnel, and how often the process was conducted. Comparisons to the private sector are included in order to extrapolate estimations of cost and the value added to these technologies. #### E. SCOPE This thesis utilizes KVA to generate ROK and ROI estimates resulting from the inclusion of AM and CPLM tools into the Navy's D-Level maintenance processes. It was expected that these technologies would provide additional cost savings. However, it needs to be noted that the scope of this research is limited to D-Level maintenance activities and does not take into full consideration intermediate and organizational maintenance levels. This means that in reference to the overall maintenance program of the Navy, this research covers only a portion of the potential that these technologies have to offer with respect to cost savings. #### F. ORGANIZATION OF THESIS Chapter I included an overview of the research and identified the primary objective, focus questions, and methodology. Chapter II reviews applicable literature about Navy maintenance levels, the technology of AM, CPLM software, and KVA. Chapter III reviews the KVA methodology as utilized in Seaman's (2006) and Komoroski's (2005) research and explains, with references, how the methodology is used to calculate the data obtained from SMEs. Chapter IV describes a nominal D-Level maintenance process for the creation of repair parts and identifies underlying assumptions for the KVA models. The chapter also applies the KVA methodology outlined in Chapter III with respect to as-is, to-be, and radical to-be scenarios in order to estimate ROK and ROI values. Chapter IV also includes the analysis of the results. Chapter V concludes with interpretations of the findings from Chapter IV and suggests future research possibilities. #### II. LITERATURE REVIEW #### A. INTRODUCTION The purpose of this chapter is to initiate discussion about what AM and CPLM technologies are in order to determine potential cost savings and other benefits that they may offer to the Navy maintenance program. First, the Navy's traditional acquisition of spare parts is explained with respect to how it can hinder repair of operational units due to long lag times. This lag time decreases overall operational capability. Then, the Navy's maintenance levels are explained in order to show, in their hierarchy, how the Navy expects maintenance to be performed at a particular maintenance level and by whom. Next, a technical review of AM is provided to show what its capabilities are (as of 2013) in order to provide an improved understanding of where this technology stands in relation to a nominal technology life cycle. From there, the process of AM part generation is discussed to improve the reader's understanding of the necessary steps and the expected outputs of AM. This discussion also provides the foundation for the assumptions used to calculate KVA estimates. Finally, the inclusion of CPLM software into maintenance activities is reviewed to further improve communications between stakeholders in terms of the added benefit that it brings towards increased productivity and innovation. #### B. ACQUISITION To put it simply, when a ship or aircraft is no longer fully operational due to a problem caused by a faulty part or piece of equipment, the unit's maintenance person turns the part carcass over to the supply system for issuance of a new repair part. Supply either provides a new part or has to requisition for a new part to be ordered. If the part is no longer available within the stock system, the DLA goes to the parent company of the piece of equipment to acquire the part. If the parent company no longer exists or does not make the part anymore, then the DLA has to proceed with finding vendors from the private sector and contract out to a winning bidder to have the part made. However, if the part can be produced from a Navy maintenance activity, then the DLA, via the Navy supply system, can exercise the option to have the repair part made only after exhausting its options. From here, the activity, utilizing the manufacturing materials located on site, builds the part and provides it back to the supply system for delivery to the customer. #### C. NAVY MAINTENANCE LEVELS In 2011, the Navy employed more than 181,000 military and civilian maintainers, 27.6% of total DoD maintainers, distributed throughout its maintenance activities, as shown in Figure 1. Figure 1. DoD Breakdown of Maintainers (From DoD, 2011) The amount of manpower required to support the overall goal of the Navy's maintenance program, which, according to Office of the Chief of Naval Operations Instruction (OPNAVINST) 4700.7L, is to "maintain the highest practical level of materiel readiness and safety to meet the required area of operation's need while minimizing total life cycle cost over the expected life of asset (ship, aircraft, submarine)" (Chief of Naval Operations [CNO], 2010, p. 6). This goal is supported by the Navy's identification and creation of specific maintenance levels with assigned roles and responsibilities. These levels are identified as organizational, intermediate, and depot levels of maintenance. Figure 2 shows that given the level of maintenance, the scope of work, skill level required, and complexity of the repair is relative to the expected outcome of that activity as described by the *DoD Maintenance Fact Book* (DoD, 2011). Figure 2. Levels of DoD Maintenance (From DoD, 2011) Figure 3 is an interpretation of the technician's expected skill level, the complexity of work, and the aggregate scope of work that each DoD maintenance level encompasses. Figure 3. U.S. Navy Maintenance Levels (After DoD, 2011) #### 1. Organizational-level Maintenance Organizational-level (O-Level) maintenance is maintenance that is performed by Navy personnel within the organization who hold responsibility for the maintenance being accomplished (CNO, 2013). O-Level maintenance is the lowest maintenance level and is the first defense against allowing small issues from escalating to significant operational and material problems (CNO, 2010). According to the chief of naval operations (2010), typical O-Level maintenance includes the following: - routine systems and components planned maintenance, - corrective maintenance, and - assistance to higher level maintenance activities. The ability to create spare parts at the O-Level is very limited due to the lack of tooling, machinery, raw materials, and skill. For example, an Arleigh Burke guided missile destroyer (DDG) is equipped with one machine shop populated with basic part fabrication tooling (lathe, drill press, sheet metal equipment, welders). The four to six personnel that make up the machine shop include the Navy's hull technician (HT) and machinery repairman (MR) rates. All of these sailors possess only the initial level training from A-School's, that is provided to them following basic training, with the exception of one or two sailors who possess a Navy-enlisted classification (NEC) code advanced school. #### 2. Intermediate-level Maintenance I-Level maintenance is maintenance that is made up of Navy personnel and/or civilians, performed for operational units, and carried out within shore intermediate maintenance activities (SIMAs), aircraft carriers, fleet support bases, or tenders (CNO, 2013). I-Level activities require skills, facilities, and capabilities that are higher in scope than that of the O-Level but at a level below that of a D-Level (CNO, 2010). According to the chief of naval operations (2010), typical I-Level maintenance includes the following: - installation of alterations, - higher level preventative and corrective maintenance beyond the capabilities of O-Level facilities and resources, - technical assistance to O-Level in diagnosing system or equipment issues, and - work on equipment that is used as rotational assets. I-Level maintenance activities have a greater ability to generate repair parts than O-Level maintenance activities due to the increased amount of skilled personnel, machinery and manufacturing capability, and on-demand knowledge base resources. The I-Level is the first level that can contract to outside resources for the manufacturing of parts and services. However, the ability to design and engineer a spare part is limited due to the required skill level required of I-Level maintenance. #### 3. Depot-Level Maintenance D-Level maintenance is maintenance conducted by industrial activities that involves major overhaul, the manufacturing of parts, system modifications, testing, and reclamation (CNO, 2013). The degree of skill, facilities, and capacity required at the D-Level needs to be beyond that of O-Level and I-Level activities (CNO, 2010). D-Level maintenance activities include Navy shipyards, private shipyards, original equipment representatives (OERs), or specified overhaul points (DOP) designated by Naval Sea Systems Command (NAVSEA; CNO, 2010). Table 1 summarizes the breakdown of each maintenance activity by personnel, complexity, and scope of work. Table 1. Navy Maintenance Activity Breakdown (After CNO, 2010) | | Personnel | Scope of Work | Complexity of Work | |----------------------|-----------------------
---------------|--------------------| | Organizational Level | Military | Low | Low | | Intermediate Level | Military and Civilian | Medium | Medium | | Depot Level | Civilian | High | High | #### D. ADDITIVE MANUFACTURING AM, more commonly known as 3D printing, is a process of creating a three-dimensional object or model from a digital model. Using an AM machine, or printer, successive layers of material are laid down in arranged patterns and lines in accordance with the digital design. The uses of AM vary and can be found in the areas of industry described in Table 2 (http://www.stratasys.com/). Table 2. Additive Manufacturing in Industry (After Stratasys, 2013) | Industry Companies/Organizations | | Uses | | |---|-----------------------------|---------------------------------------|--| | Agragnaga | General Electric, ACS, Bell | Wire conduit, Unmanned aircraft (UAV) | | | Aerospace | Helicopter, Boeing, NASA | Parts, Mars Rover | | | Automotive | BMW, Lamborghini, | Design verification, Development | | | Automotive | Hyundai, Land Rover | | | | Defense | Army, Air Force, Marines, | Tooling, Template Construction, | | | Defense | Navy | Prototyping, New Part Manufacture. | | | Medical | UCLA Medical Center, | Prosthetics, Design, Prototyping | | | iviedicai | Medtronic, Script Pro | Prostnetics, Design, Prototyping | | Rapid prototyping is a term that is often used when referring to AM, but in fact, it refers to a group of processes that generate prototypes quickly, to include AM, formative manufacturing, and subtractive manufacturing. Figure 4 represents a holistic representation of rapid prototyping. Figure 4. Rapid Prototyping (From Grimm, 2004) In short, the definition of rapid prototyping is a collection of technologies that are driven by computer-aided design (CAD) data to produce physical models and parts through one of the previously mentioned manufacturing processes; the result is the completion of a process faster than that which was previously possible (Grimm, 2004). The advantage of rapid prototyping is that it can be utilized as a tool to improve communication by showing to all members involved in a process (e.g., decision-makers, engineers, machinists, manufacturers) what the final product will be (Grimm, 2004). This communication enables members to plan, coordinate, and provide feedback on the product's creation. When a design takes physical form, ambiguity, assumptions, and perceptions are eliminated from the manufacturing process, and validation of the product will occur (Grimm, 2004). Subtractive manufacturing refers to the manufacturing process that removes material from a block or product base, utilizing either a drill or cutting device. A common subtractive manufacturing device is a computer numerical control (CNC) machine. Formative manufacturing utilizes molds or other similar templates; liquefied material is poured or injected into the mold, resulting in a product. AM industry is a growing industry with many companies that offer differing processes for a variety of markets. Table 3 shows the different processes, examples of companies that build machines for that process, the materials used in the machines, and the applicable markets. Table 3. Additive Manufacturing Processes, Associate Companies, and Markets (From Scott et al., 2012) | Process | Example Companies | Materials | Market | | |-----------------------------|--------------------------------------|-------------------|------------------|--| | Vot Dhoton okymonization | Photopolymerization 3D Systems (US), | Dhotomokymana | Prototyping | | | Vat Photopolymerization | Envisiontec (Germany) | Photopolymers | | | | | Objet (Israel), Polymers, | | Prototyping | | | Material Jetting | 3D Systems (US), | Waxes | Casting Patterns | | | | Solidscape (US) | w axes | | | | | 3D Systems (US), | Polymers, Metals, | Prototyping, | | | Binder Jetting | ExOne (US), | Foundary Cond | Casting Molds, | | | | Voxeljet (Germany) | Foundry Sand | Direct Part | | | | Stratasys (US), | | Prototyping | | | Material Extrusion | Bits from Bytes, | Dokumara | | | | Material Extrusion | RepRap Polymers Prototyping | Polymers | | | | | EOS (Germany), | | | | | Downdon Dad Evision | 3D Systems (US), | Polymers, | Prototyping, | | | Powder Bed Fusion | Arcam (Sweden) | Metals | Direct Part | | | Chart Lamination | Fabrisonic (US), | Donon Motols | Prototyping, | | | Sheet Lamination | Mcor (Ireland) | Paper, Metals | Direct Part | | | Dimental Enguery Democition | Optomec (US), | Matala | Repair, Direct | | | Directed Energy Deposition | POM (US) | Metals | Part | | (Scott, Gupta, Weber, Newsome, Wohlers & Caffrey, 2012) There are several technologies available for construction using AM. Table 4 displays the types, machines, and materials used in AM. Table 4. Additive Manufacturing Types, Machines, and Materials | Type of Additive Manufacturing | Additive Manufacturing Machines | Additive Material Used | |--|--|--| | Extrusion | Fused deposition modeling (FDM) | Thermoplastics (e.g., PLA, ABS),
HDPE, eutectic metals, edible
materials | | Granular | Direct metal laser sintering (DMLS) | Most metal alloys | | | Electron beam melting (EBM) | Titanium alloys | | | Selective laser melting (SLM) | Titanium alloys, cobalt chrome alloys, stainless steel, aluminum | | | Selective heat sintering (SHS) | Thermoplastic powder | | | Selective laser sintering (SLS) | Thermoplastics, metal powders, ceramic powders | | Laminated | Laminated object manufacturing (LOM) | Paper, metal foil, plastic film | | Light Polymerized | Stereolithography apparatus (SLA) | Photopolymer | | | Digital light processing (DLP) | Photopolymer | | Powder bed and inkjet head 3D printing | Plaster-based 3D printing (PP) | Plaster | | Wire | Electron beam freeform fabrication (EBF) | Most metal alloys | #### 1. Additive Manufacturing Process AM is a more complex operation than what may be perceived. It includes more than just loading up a 3D file from a CAD system, pushing a button, and obtaining a finished product. Given the different types of AM processes displayed in Table 4, there is a general commonality associated with the workflow for the production of rapid prototypes. Utilizing what Grimm (2004) discussed regarding the workflow, and adding in the design of a product, the following six steps for AM generally occur: - product design using CAD, - stereolithography (STL) file generation, - file verification and repair, - file creation, - part construction, and - part cleaning and finishing. This process is a general, macro view of how to create a part using AM machines and does not go into the minute specifics that would be involved with all products. Each type of AM machine and the material it uses in order to create an end product has its own characteristics that are specific to itself. #### a. Computer-Aided Design Creation CAD refers to an application that can represent physical products by using math-based, triangular descriptions in order to locate and replicate shapes in either two or three dimensions (Schindler, 2010). 3D models created using CAD (see Figure 5) enable improvements to quality and reduce overall developmental time and costs by creating a model that is precise, easily replicated, and easily conceptualized because the object can be rotated and displayed from multiple views (Schindler, 2010). Figure 5. 3D Computer-Aided Design of a Ship's Propeller (From Solid-Ideas, 2011) For AM, CAD models, when complete, are transferred into STL files. STL files are 3D digital data of the product that provide the data required for an AM machine. The STL file is a neutral file format designed in order to utilize any CAD system to feed the required data into the AM machine (Grimm, 2004). From there, the STL file uses a simple triangular mesh that approximates the total amount of surface of the part. The overall goal of the STL file is to create a balanced model quality and file size by dictating the allowable deviation between the model's surface and the face of the triangle (Grimm, 2004). #### b. File Verification and Repair CAD models and STL generation can possess errors that may affect the total quality of the end product. During this step, associated STL software verification programs analyze the file for defects and then provide an output for the operator to determine whether the STL file is usable (Grimm, 2004). Utilizing an STL repair program, the majority of defects can be corrected; however, in some cases, it becomes necessary to send the file back to design in order to correct errors. Returning the file back to the design stage is often associated with poor CAD modeling techniques (Grimm, 2004). #### c. Build File Creation This section of AM prototype generation involves four steps: part orientation, support structure generation, part placement, and build file creation. Part orientation is a critical step with respect to the amount of time it takes to build a prototype. In AM, the axis of an object is built using a coordinate 3D scale in which *x* and *y* represent length and width, respectively, and *z* represents height (see Figure 6); as the height increases, so does the build time (Grimm, 2004). Figure 6. 3D Coordinates for Additive Manufacturing (After Grimm, 2004) If a prototype's purpose is to be used as a template or pattern, the need to reduce the amount of "stair stepping" in order to create a smoother surface requires a greater amount of time. Stair stepping is an effect created during AM where successive layers of material are added on to one another, forming stair-like ridges. This effect is reduced by reducing the thickness of the material being applied and results in a smoother surface (Grimm, 2004). When considering the design of a prototype, the designer
needs to take into account a balance between time and quality: a prototype or part built vertically yields a higher quality product but takes more time; however, if quality is not the priority because the goal is just to communicate the concept to the actors involved, then the part should be built horizontally, which reduces the overall build time. Given the type of material being used in AM, support structures are needed in the production of the prototype or part. Support structures are very important in the manufacturing to prevent shifting and reduce or eliminate the amount of sagging or slumping of features (Grimm, 2004). Supports provide rigid attachment to the build platen (base support structure) and provide support to any overhanging geometry (Grimm, 2004). AM possesses the capability to create multiple parts simultaneously as long as they are properly laid out within the build envelope. The efficient use of a build envelope reduces the total time and cost (Grimm, 2004). #### d. Part Construction During the part construction phase of AM, the creation of the part is conducted at the machine. AM machines, for the most part, operate 24 hours a day without human intervention, making this a significant advantage in the cost of labor. The only labor involved with part construction is the machine preparation, build launch, and the removal of the prototypes upon completion (Grimm, 2004). #### e. Part Cleaning and Finishing Cleaning of the part is the most manual, labor-intensive portion of the AM process (Grimm, 2004). During this phase, the part is not yet ready to be used and may need to have excess material or support structures removed. Also, based on the type of AM machine involved, the type of material used may require other processes and machinery for cleaning and finishing (Grimm, 2004). #### 2. Technology Life Cycle IT plays an important, if not vital, role in industrial and manufacturing organizations (Costa & Aparicio, 2007). In the case of AM, it is important to understand where AM currently is with the technology life cycle (TLC). The TLC demonstrates the commercial gain of a product via its life-cycle phases. It is primarily concerned with the overall time and cost needed to develop a technology, the amount of time needed to recover the cost of developing a technology, and the process of making a technology yield a profit proportionate to the costs and risks involved (Costa & Aparicio, 2007). Figure 7 displays a nominal TLC path. Figure 7. Technology Life Cycle Path (From Costa & Aparicio, 2007) With each of the phases of TLC, there are associated technology, operations, and costs. Table 5 explains these aspects. Table 5. Aspects of Technology Life Cycle Phases (From Costa & Aparicio, 2007) | Role versus | Technological, Operat | ional, and Economical | Dimensions | |-------------|--|---|---| | | Technology | Operation | Costs | | Launch | Identify technologies that may answer to strategies, and obtain in-depth knowledge of the technology adopted. | Identify strategies, motivate future sponsors of the systems, identify the needs, and focus on the implementation of the system and not on marginal items. | Look into expenses
and all their
dimensions (e.g.,
investments,
maintenance costs
or training); and
control costs,
quality, and
execution time. | | Spreading | First signs of good integration of the system with other subsystems. | Maintain good
services and
maintenance in
order to contribute
to high productivity
in the organization,
and make other
employees
productive. | Costs are still high in order to expand and contribute the maximum productivity. | | Maturity | Still adequate integration of system with the operations of the organization. | The maximization of the benefits has been achieved and there is a balance between the contributions of the system and efforts done to make the implementation happen. | Reduce costs,
emphasize the
maintenance and
service agreements,
and carefully
analyze the tradeoff
between do and buy. | | Decline | Identify applications, technologies, software, and hardware compatible with the technologies used by the organization. | Train and educate users to the change. | Try to profit from
the legacy system,
and try to move to
new applications. | With regard to AM, Terry Wohlers and Tim Caffrey (2013) stated in a Society of Manufacturing Engineers (SME) journal article that "it is important to point out where the technology is and where it is going" (p. 1). The fastest growing application for AM is part manufacturing and prototyping, although its potential is still not fully understood or utilized (Wohlers & Caffrey, 2013). Assessment from within the industry shows that AM is still within the "spreading/construct" phase of its life cycle, proceeding towards maturity. #### E. COLLABORATIVE PRODUCT LIFE CYCLE MANAGEMENT # 1. Product Life cycle Management Definition CPLM is a business approach that can align and increase the overall efficiency and effectiveness of individual activities by utilizing software applications and leveraging process improvements (Schindler, 2010). Its ability to be utilized as a strategy instead of a system enables product life cycle management (PLM) to be configured in a manner that addresses the unique aspect of an organization. The result is that an organization is able to address its particular requirements, identify strengths and weaknesses, and invest in capital applicable to its needs. CIMdata (n.d.) defines *PLM* (Product Life cycle Management, n.d.) as follows: - a strategic business approach that applies a consistent set of business solutions that support the collaborative creation, management, dissemination, and use of product definition information; - supporting the extended enterprise (customers, design and supply partners, etc.); - spanning from concept to end of life of a product or plant; and - integrating people, processes, business systems, and information. It is important to note that PLM is not a piece, or pieces, of technology. It is a business approach to solving the problem of managing the complete set of product definition information—creating that information, managing it through its life, and disseminating and using it throughout the life cycle of the product. PLM is also an approach in which processes are as important, or more important, than data. It is critical to note that PLM is as concerned with "how a business works" as with "what is being created" (CIMdata, n.d.). Figure 8 displays PLM across the life cycle of a product. Figure 8. Collaborative Product Life cycle Management Across the Life Cycle (From Schindler, 2010). PLM software supports a broad range of products that include manufactured items like computers, automobiles, software, and public utilities (e.g., gas, water, power) that need to be organized and managed (CIMdata, n.d.). The software integrates people, data processes, and business systems while providing opportunities for activities to exchange information with their enterprise. In addition, implementing PLM allows activities to build on and optimize products by increasing collaboration, resulting in reductions in costs (Schindler, 2010). ### 2. Increased Productivity The Navy is similar to the corporate world in that it needs to create value and find ways to improve productivity, innovation, collaboration, and quality in order to maintain a competitive edge (Grieves, 2006). *Productivity*, according to Schindler (2010), refers to the ratio of output (quantity of goods or services produced by a firm or industry in a given time period) compared to input (the amount of resources or cost to produce the good or provide the service). In the corporate world, this output translates to profit. For the Navy, where there is no profit generated, productivity is still critical when vying for available budget dollars and by optimizing funds that are available (Schindler, 2010). Introducing CPLM provides the ability to directly increase productivity by providing "as needed" information to users at the right time, thereby eliminating time wasted searching for data and recreating designs (Schindler, 2010). #### 3. Increased Innovation Innovation is a change in a group's thought process in doing something and can be referred to as radical, revolutionary, emergent, or incremental changes to thinking, production, or processes (Schindler, 2010). Grieves (2006) stated that "productivity focuses on costs, whiles innovation focuses on adding value for the stakeholder" (p. 24). Furthermore, he pointed out that innovation is a significant driver behind CPLM and can be delineated into (1) product innovation and (2) workflow innovation (Grieves, 2006; Schindler, 2010). Product innovation is an improvement to a characteristic of a product that in turn adds value by reducing the time and materials required to complete the task (Schindler, 2010). An example of product innovation is demonstrated by Boeing in the creation of vent ducts for F/A-18 E/F/G Super Hornet jet fighters used by the Navy and Marine Corps. Because of the product innovation process, replacement parts are lighter and stronger than those created in traditionally formative processes and can be produced as needed by the customer versus stockpiling spares within a warehouse (Zelinski, 2012). CPLM does not develop new ideas but frees resources (in this case, engineers and designers) to focus on innovation because engineers have an increased
visibility of what the customer needs and can provide value-added solutions without expending additional resources (Schindler, 2010). Workflow innovation focuses on finding improved methods and technologies in order to reduce the amount of time, energy, and resources needed to produce a product or provide a service (Schindler, 2010). Engineers at the Naval Surface Warfare Center (NSWC) Port Hueneme developed a new approach for the measurement and alignments of the SPY-1 radar output onboard the Navy's Ticonderoga-class cruisers and Arleigh Burke–class destroyers by using products created by AM machines. The original process took the ships out of operational employment for six days: two days to erect and take down the scaffolding, and four days to conduct the testing. The new process removes the need for scaffolding, reduces the overall manpower needed (not counting manpower needed to erect the scaffolding) from three to two, and provides a measurement more accurate than the original method (Poland, 2008, p. 6). The Navy calculated that this innovation will provide an overall savings in excess of \$1.6 million over a four-year period (Poland, 2008). #### 4. Promote Collaboration Collaboration is when two or more individuals or organizations work together to pursue a common goal (Schindler, 2010). Figure 9 gives a representational picture of CPLM brought into the engineering process, (http://www.productlifecycle management.com). Figure 9. Notional Representation of Product Life cycle Management (From Product Life cycle Management, n.d.) # 5. Improve Quality Schindler (2010) stated that "a product that lacks quality will at best result in wasted time, material, and require energy to repair it, and at worst, it could cause injury or death" (p. 26). CPLM provides a consistent, singular view of the represented product's digital data, which removes ambiguity and builds consensus among its users. By having this type of support in the design of a product, CPLM enables improved communication and understanding that will lead to overall improvement in the product's output (Schindler, 2010). #### F. SUMMARY The purpose of this chapter was to initiate discussion about what AM is and what it can bring into the Navy maintenance program. First, it was necessary to show that the traditional acquisition of spare parts needed for the repair of operational units can be hindered by lag times that only serve to decrease overall operational capability. Then, the Navy's maintenance levels needed to be explained in order to show, in their hierarchy, how the Navy expects maintenance to be performed at a particular maintenance level and by whom. Displaying the maintenance levels further demonstrated the level of complexity of the repair capability associated with the level of skill and scope correlated with a particular maintenance level. Describing the differing maintenance levels is important because, based on the maintenance-level capability, the ability to generate spare parts that are not readily available via supply resources and are time critical to repair operational units may have to be assigned to a particular maintenance level. The maintenance level's ability to handle the complexity of the repair part needed to be produced relies on personnel skill levels, available machinery and tooling, and ondemand knowledge resources. Next, it is important to discuss the technical analysis of AM to show what its capabilities are as of 2013 in order to provide an improved understanding of where the technology stands in its life cycle, and to show where in the TLC is in order to show its potential. From there, the process of how part generation is performed using AM is discussed to demonstrate how the necessary steps, their input requirements, and the expected outputs can be comprehended in order to further the reader to a level of better understanding about the assumptions created to support the KVA and process analysis models in follow-on chapters. Presenting the background and underlying principles of KVA provides the ability to gage why the inclusion of AM into the Navy maintenance plan brings the ability to measure the benefit of this type of technology. Finally, this chapter looks at the inclusion of CPLM software into maintenance activities to further improve communication between stakeholders and the added benefit that it brings. THIS PAGE INTENTIONALLY LEFT BLANK ### III. METHODOLOGY #### A. PURPOSE The purpose of this chapter is to introduce the methodology that was used to complete the findings of the main study presented in Chapter IV. The KVA processes developed by Housel and Bell (2001) and the completed research conducted by Komoroski (2005) and Seaman (2006) were the mainstays in the construction of this methodology. From here, the use of KVA and process modeling of a notional Navy D-Level maintenance activity shows whether the introduction of CPLM tools and AM provide any viable change in the output of making repair parts. ### B. KNOWLEDGE VALUE ADDED It is first important to understand the concept of value. With the introduction of a new IT product into a process within an organization, value may take the form of improved competitiveness, the expansion of markets, increased capabilities, and an improvement in overall, measurable efficiency (Komoroski, 2005). From here, the particular value that an organization or activity gains from the introduction of a new IT product, be it CPLM software and/or AM machinery, relies on the already existing culture of the organization, its management, and its commitment to maintenance and training of its employees (Komoroski, 2005). When determining value, it is often described using financial terms and metrics. Most often, these metrics are represented by each cost per unit input to the total process output, or outputs over inputs. The issue is that these financial methods often fail to capture the overall benefits produced by individual processes and resources in common, comparable units that can be measured against one another (Komoroski, 2005). When analyzing the working of government activities, like D-Level outputs where there is no profit generation, measuring the outputs in comparison to for-profit private-sector companies needs to have an alternative common unit of measurement in order to determine its value. KVA provides that common unit of measurement for value. KVA output is the end result of an organization's process, as shown in Figure 10. Figure 10. Knowledge Value Added Process in Measuring Output (From Housel & Bell, 2001) The KVA methodology is a framework that provides analytical analysis of an organization's or activity's knowledge assets. Knowledge assets are those entities within an organization that, through the application of knowledge, provide enhanced products, services, and features that ultimately create value (Housel & Bell, 2001). These assets can be employees, IT products, organizational capabilities, or specific processes or subprocesses. Applying KVA allows the ability to measure these knowledge assets from where they reside within the organization, whether that is a core process, IT products, or an individual or group of employees. When KVA is used to determine the amount of existing knowledge that knowledge assets provide within a core process, no matter where they are located, a ratio known as return on knowledge is generated (Housel & Bell, 2001). When market-comparable metrics are available and revenue comparisons are needed, KVA can provide an ROI output (Komoroski, 2005). Table 6 breaks down the metrics of ROK and ROI. Table 6. Knowledge Value Added Metrics (From Housel & Bell, 2001) | Metric | Description | Туре | Calculation | |--|---|--|---| | Return-on-Knowledge (ROK) ² | Basic productivity, cash-flow ratio | Sub-corporate,
process-level
performance ratio | Outputs-benefits in common units/cost to produce the output | | Return on Investment (ROI) | Same as ROI at the sub-
corporate, process level | Traditional investment finance ratio | (Revenue-investment cost)/investment cost | KVA holds its theory based on the basic principles of thermodynamics with specific emphasis on the concept of entropy, meaning a change in the environment or in output (Housel & Bell, 2001). Housel and Bell (2001) describe the outputs of an organization described as units of complexity. They stated that as an organization collects input from sources, value is added to it, thereby changing it to an output; the amount of value added due to this change is directly proportionate to the overall amount of necessary transformation of the input (Komoroski, 2005). From evaluating its value, it can be deduced that a unit of change is a unit of complexity giving a common unit in which to measure an organization's outputs. By thoughtful estimation of this value, KVA creates an analytical tool to determine ROK and/or ROI, thereby creating a common unit of measurement. When the knowledge of core processes within an organization is measured and placed into numerical format, decision- and policy-makers are better able to determine where inside of their organization they can reengineer a process in order to maximize value. The most prevalent benefit of this information stems from better decisions and policies because management can see what returns a particular process generates. When common units of knowledge are observed within an organization's core processes and measured in terms of cost, management can redirect its investment focus to value creation versus cost containment (Komoroski, 2005). Figure 11. Assumptions of Knowledge Value Added (From Housel & Bell, 2001) The fundamental assumptions of KVA (as presented in Figure 11) represent
the foundation of the KVA process. Accepting the fundamental assumptions of KVA allows the methodology to break all input down into one common unit of output, thereby allowing an organization's processes to become a baseline reference (Komoroski, 2005). #### C. IDENTIFYING AN ORGANIZATION'S CORE PROCESSES In order to calculate the amount of knowledge present within each of the processes into a manner in which KVA can be applied, a firm understanding of an organization's core processes must be firmly understood. By having a good understanding and comprehension of what each process entails, the amount of change that a particular element of the process produces can be defined. In the case of this research, a business workflow model exists to describe the core processes of a D-Level maintenance facility. When the processes and subprocesses are identified, boundaries must be established in order to determine the end output of that process (Housel & Bell, 2001). If an IT product contributes to a particular process, it must be isolated in order to measure the effect it has on that particular process (Komoroski, 2005). ### D. APPROACHES TO KNOWLEDGE VALUE ADDED The knowledge residing within a core process can be shown as learning time and process description approaches, with a binary query method omitted from this research. Theoretically, if either the learning-time approach or the process description approach adequately covers the basic KVA assumptions, then the results will be the same as long as the approach captures the "know-how" of the process outputs, given its particular inputs (Komoroski, 2005). Table 7 shows the three approaches to KVA and displays their applicable steps. Table 7. Three Approaches to Knowledge Value Added (From Housel & Bell, 2001) | Steps | Learning Time | Proces | s Description | cription Binary Query Method | | | | | | | | | |-------|---|-----------|---|---|-----------------------|--|--|--|--|--|--|--| | One | Identify core process and its subprocesses. | | | | | | | | | | | | | Two | Establish common uni
level of complexity to
measure learning time | | Describe the procin terms of the instructions requ to reproduce ther and select unit of process description | Create a set of
binary yes or no
questions such that
all possible outputs
are represented as a
sequence of yes or
no answers. | | | | | | | | | | Three | Calculate learning time execute each subproce | | Calculate number
process description
words, pages in
manual, and lines
computer code
pertaining to each
subprocess. | Calculate length of
sequence of yes or
no answers for each
subprocess. | | | | | | | | | | Four | Designate sampling tin
sample of the core pro | | | | | | | | | | | | | Five | Multiply the learning t
for each subprocess by
number of times the
subprocess executes d
the sample period. | the | Multiply the num
of process words
to describe each s
process by the
number of times
subprocess execu
during sample pe | Multiply the length of the yes or no string for each sub process by the number of times the subprocess executes during sample period. | | | | | | | | | | Six | Calculate cost to executo determine process of | | ledge (learning tin | ne and | process instructions) | | | | | | | | | Seven | Calculate ROK and RO | OP and in | nterpret the results | S. | | | | | | | | | ### 1. Learning-Time Approach Within the learning-time approach, knowledge is embedded within a core process and is represented by the total amount of time required for an average individual to learn how a process works. In order for a person to adequately learn a process, he or she must be able to successfully replicate the process output consistently. Learning time must become proportional to the knowledge learned in order to be measured, thereby displaying how much knowledge is embedded within that particular process (Komoroski, 2005). For the purposes of this research, learning time is annotated as actual learning time (ALT). ALT is measured in units of time and represents common units of output, described using the variable total knowledge. In the setup for this research, it was determined that SMEs in their respective fields would be able to produce supportive estimates of each member of a process in which ALT is required. For each estimate, it is essential that the amount of knowledge be counted only (1) when it is in use (otherwise there will be an inflated estimation for the amount of knowledge for each given process) and (2) if the knowledge present is required to accomplish the process (Komoroski, 2005). # 2. Establishing Reliability In order to maintain reliability for this research, it was important to calculate the correlation between ALT, the ordinal ranking of critical processes, and the relative learn time (RLT) for each process (Komoroski, 2005). A correlation value needs to be determined between the knowledge times in order to determine reliability. If the correlation value is greater than 80%, then the estimated learning time is reliable. If it is less than 80%, then the SME estimation needs to be reassessed. ALT, ordinal ranking, and RLT are described as follows: ALT is an estimate for the period of time it takes to teach the average person how to execute a specific process the same way every time, given that there is no time limit to learn the process (Komoroski, 2005). Ordinal rank measures the amount of complexity within a process by describing how difficult it is to learn. The process is ranked in order from the process that is easiest to learn to the process that is hardest to learn (Komoroski, 2005). RLT is the measurement of the total time required to teach the average person the core processes given only 100 units of time (e.g., hours, days, months, years). The SME allocates the units according to each process with the expectation that more units allocated represents more complex processes. Using this manner of correlation between ALT, ordinal rank, and RLT is the preferred method in order to obtain a high degree of reliability (Housel & Bell, 2001). ### **3.** Total Learning Time This research needed to capture the existing amount of knowledge within a process that is provided by IT products and did so by taking into consideration the amount of automation within a process. The amount of IT used, annotated as a percentage, is added to the learning time in order to calculate the total learning time (TLT). According to Komoroski (2005), the "revenue attributed to IT-based knowledge, plus the cost to use the IT, often reveals that the value added to processes by IT applications, as shown in its resulting ROK ratio, is not always equal to the percentage of IT and automation used in the process" (p. 53). #### 4. Process Instructions Approach The purpose of the process instructions approach is to increase the reliability of estimates and requires SMEs to break down each process into subprocesses and identify the specific instructions of that subprocess in order to provide better estimates of ALT (Komoroski, 2005). Collecting and adding up the ALT of each subprocess thereby enables an improved estimate of the core process's ALT. ### E. MEASURING KNOWLEDGE AND UTILITY EXECUTIONS The total number of times that a knowledge asset provides value, and the total amount of time that it takes to execute that process (cost), needs to be accounted for and provide the inputs for the ROK value (Komoroski, 2005). From there, the total time that it takes to do a process is multiplied by the cost and provides a flow-based estimate of the total cost. #### 1. Return on Knowledge ROK is a ratio where the numerator represents the percentage of revenue allocated to the amount of knowledge required to complete a given process successfully and in proportion to the total amount of knowledge required, thereby generating the total outputs of that process (Komoroski, 2005). ROK's denominator shows the cost of knowledge execution. If ROK is high, then the knowledge asset is better utilized; conversely, if the ROK is low, then the knowledge asset is not being utilized enough. KVA enables the measurement of how each process is performing by converting knowledge into a value, thereby giving decision-makers the ability to gage how well an investment into training is paying off (Komoroski, 2005). This analytical display can help determine how knowledge can be more effectively employed in order to produce better returns. In the case of IT not increasing ROK, it can be assessed that the investment in IT has not met its worth. ### F. SUMMARY The purpose of this chapter was to describe the methodology involved in determining whether the inclusion of AM and CPLM software into a notional Navy maintenance level will increase benefits. If an added benefit is present, it can be determined that costs related to doing business within a level of maintenance will be decreased. Utilizing the KVA methodology provides an avenue in which creation of the ratios ROK and ROI shows whether this inclusion of IT into the maintenance process reduces overall costs. THIS PAGE INTENTIONALLY LEFT BLANK ### IV. METHODOLOGY PROOF OF CONCEPT #### A. INTRODUCTION The Navy's active component for maintenance activities includes 12 shore-based aviation intermediate maintenance departments (AIMDs) located within six fleet readiness centers (FRCs); six shore-based overseas AIMDs; 21 shipboard AIMDs (e.g., aircraft carriers, large-deck amphibious ships); and eight ship/submarine intermediate maintenance activities (IMAs)
located at shore facilities and afloat tenders (DoD, 2011). The proof of concept for this research was generated from data collected from the FRC in Naval Air Station North Island, San Diego, California, which is one of six aviation D-Level facilities. The ability of a FRC to manufacture parts extends to a significant amount of platforms, such as F/A-18, E-2, C-2, MH/SH-60 (variants), and LM2500 marine gas turbine engines that are utilized onboard most Navy surface combatants. The other aviation maintenance depots are geographically dispersed throughout the world in order to support fleet operations. The following proof-of-concept analysis takes inputs from SMEs and creates an as-is business process model of the outputs (repair parts) generated from the manufacturing program of a D-Level maintenance activity. Utilizing the KVA methodology that is focused on the manufacturing program, reengineered processes are implemented into the maintenance activity in order to see whether there is a positive or negative impact on the notional process. Two IT assets—AM machines (3D printers) and CPLM software—are brought into two notional, incremental scenarios in order to see the potential impacts. Introducing these two IT assets is assessed and analyzed in a first incremental to-be (AM only) model and a second incremental to-be (AM + CPLM) model, respectively. Finally, a radical to-be model is displayed to demonstrate AM's potential to produce final repair parts. If, after the IT assets are introduced, ROK increases and other cost estimates improve, then value was added into the process, and vice versa if a decrease in ROK occurs. The information used in the creation of the KVA models was generated through data collected from SMEs who possess extensive experience working within Navy D-Level maintenance activities. This information was then generalized in order to better understand the entire process that would normally be undertaken by these organizations throughout the Navy. It has to be understood that this data is not perfect but can be deemed reliable based on the high levels of correlation shown within the KVA rankings. Also, this research did not take into account the costs associated with the implementation of CPLM software, the purchase of AM machines as a capital investment, or the cost of the material involved. This type of overhead cost analysis was not performed due to time constraints associated with the scope of the KVA research and analysis. The area of research involved with the introduction of this technology as a means of providing cost reduction and improvement to the operational readiness of the Navy provides multiple sub layers that can be modeled to increase the overall accuracy. #### B. NOTIONAL DEPOT-LEVEL PROCESS The total aggregate data was obtained through interviews with SMEs involved with D-Level maintenance repair part manufacturing within the Navy. Each SME has more than 15 years' experience in manufacturing technology in either military or commercial industries. SMEs explained seven core processes needed to create repair parts at the D-Level, as shown in Figure 12. The notional part that is to be created, called Widget A, is a highly complex part that, according to interviews with SMEs, would be around \$6,000 per unit if purchased from the commercial market. More explanation regarding the specifics of each actor's cost, actual learning time, and assumptions are outlined in Section C of this chapter. Figure 12. Repair Part Manufacturing Process This notional process is performed each time a repair part is created at a manufacturing shop. The following is a description of each of the core processes within repair part manufacturing. It is assumed that this notional core processes is, in most ways, in effect at each D-Level maintenance activity that manufactures repair parts. # 1. Request Generation The DLA receives a request from the operational unit. This request can go to any DLA decision-maker, who then takes an average of two (2) hours (+/- five minutes) to evaluate and decide how the part is going to be acquired. If the part is within the stock system, the DLA issues the part to the squadron. If not, it is assumed that the original equipment manufacturer (OEM) cannot make the part, resulting in the DLA sending a request to an FRC. ### 2. Assessment of Request and Planning FRC management receives the order from the DLA; convenes a meeting with tech librarians, engineers, machinists, quality assurance (QA) inspectors, and mechanics to assess the feasibility of creating the repair part; and, if part creation is feasible, generates assignments and duties in order to create the part. This meeting can last for two (2) hours (+/- 15 minutes), and it is assumed for the purposes of this model that meeting attendees are only talking about Widget A and not assessing any other repair parts. Following this meeting, the FRC management sends a response to the DLA and, if the part can be created, begins the in-house process. #### 3. Research of Technical Drawings The tech librarian reviews the applicable repository for any tech drawings applicable to Widget A. If none are found, the tech librarian contacts the OEM and other D-Level activities to find out whether the tech drawing is out there. If a 3D CNC tech drawing is found, the tech librarian delivers it to the machinist for production. At this point, the assumption is that the engineer does not have to make any changes or modifications to the tech drawing. If no tech drawing is found, then the tech librarian confers this information to the engineer. This process takes four (4) hours (+/- 30 minutes). #### 4. 3D Computer-Aided Design Drawing Creation The engineer, when notified that the tech drawing is not CNC ready, makes a decision on how to generate the file for the machinist. From here, the engineers have the option of either creating the tech drawing utilizing CAD (16 hours, +/- one hour) or, if the physical part is available, performing a 3D scanning process and generating a CAD file (eight hours, +/- 15 minutes). For this physical part, it is assumed that an example of Widget A was provided by a source for the use of modeling. Upon completion of a CAD file, the engineer delivers it to the machinist. Further down the process, there are two (2) instances that could trigger the "rework" activity. The first is if Widget A fails a QA inspection, and the second is if it fails the functional check activity. If rework occurs, the process takes two (2) hours (+/- 60 minutes), and it is assumed that the engineer is performing adjustments to the CAD based on the input that the QA inspectors or mechanics provided. ### 5. Repair Part Creation The machinist, upon receipt of the CAD file, uploads it into the respective CNC machine and begins the subtractive manufacturing process utilizing stock pieces of aluminum block. Assumptions here are that the machinist understands the CAD file and does not have questions for the engineer. This process takes 12 hours (+/- 30 minutes) and results in a finished product, which is delivered to QA for inspection. # 6. Quality Assurance QA takes Widget A and conducts the inspection in accordance with Federal Aviation Administration (FAA) standards on a computer measuring machine. The process takes 10 hours (+/- 60 minutes), which results in either the part passing or failing. If the part fails, it is sent back to the engineers for rework and proceeds through the process cycle again. If the part passes, it is sent to the mechanics. ### 7. Functional Check of Repair Part Upon receipt of Widget A, a group of three (3) mechanics performs a functional check by installing the repair part into an F/A-18, located on site, specifically used for this purpose. The process takes 12 hours (+/- 60 minutes) and results in either passing or failing the functional check. If the functional check activity results in a failure, the repair part is sent back to the engineers with adequate descriptions for the rework process. If the part passes, the process ends with the completed part delivered to the squadron. # C. KNOWLEDGE VALUE ADDED ANALYSIS OF AS-IS SCENARIO Appendix B contains the overall KVA summary generated by Process Modeler¹ from data gathered by interviews with SMEs at a FRC and at NAVSEA. This analysis is a sample of the generation of repair parts within a typical manufacturing shop found at D-and I-Level maintenance activities throughout the Navy. All estimates provided are conservative and as accurate as possible. ¹ Process Modeler is a trademark of Savvion Business Models licensed to Naval Postgraduate School. #### 1. Employees The number of employees involved with the building of this reengineering model was the number of personnel needed to manufacture one repair part and did not include the total amount of personnel who belong to FRC machining shop. From the number of personnel utilized within the process, the total amount of knowledge available was calculated and provided. # 2. Time Calculation to Create a Repair Part From interviews with SMEs at a FRC, it was estimated that around 27,000 repair parts for aircraft are produced each year by about 400 employees. The range of these parts extend from very simple, low-complexity parts that are generated quickly to highly complex parts that require significantly more time to produce. It is this type of complex part that was used to support the modeling within this research due to the assumption that modeling the most complex parts that can be generated supports a more conservative approach for estimation. In all, a FRC produces about 5,000 of these highly complex parts each year, approximately 19% of the total output per year. Given this estimate and using the modeling software, it takes approximate 39 man hours to complete a single repair part. #### 3. Actors and Actual Learning Time This section describes the roles of each actor and the assumptions made about the educational
background required to perform each particular function within the manufacturing process. The information about the actors was provided through interviews with SMEs, and the assumptions were generated based on those interviews. The as-is process model involves seven (7) actors: DLA decision-makers, management, tech librarians, engineers, machinists, QA, and mechanics. For the purposes of this research, all actors, with the exception of DLA decision-makers, belong to the FRC organization and reside within one shop/building. The workers identified here work an eight-hour day in a shop that operates only one eight-hour shift, 230 work days a year. Assumptions about the actors' roles and hourly rates were generated from interviews with FRC SMEs. Hourly rates were derived from U.S. government general schedule (GS) and wage grade (WG) pay scales and determined based on the average employee within that particular function. Locality and special pays were not factored in, all hourly rates are based on hourly basic rates (B) by grade and step, and no overtime rates are included. Private-sector wage comparisons, when calculated, are measured at 50% more per hour (1.5 x calculation). The following are the actors' assumptions: - A. DLA decision maker—determines that the repair part generation is too cost prohibitive to utilize OEM and makes the decision to utilize FRC resources to generate the part. This person has a minimum of a bachelor's degree and three years' experience in the position. He or she is a GS-11, Step 5, and earns an hourly rate of \$27.31 per hour. - B. FRC management—receives the request from the DLA then confers with all members involved in the repair part generation to calculate feasibility. This person issues assignments and assigns personnel involved with the repair part generation. He or she is a GS-12, Step 5, and earns an hourly rate of \$32.73. - C. Tech librarian—responsible for maintaining the part technical diagrams (tech drawings) library and researching in-house databases. This person possesses on-the-job training (OJT), is a GS-6, Step 5, and earns an hourly rate of \$16.60. - D. Engineer—responsible for the creation of tech drawings utilizing blueprints, two-dimensional (2D) CADs, or 3D CADs. This person holds a degree in engineering with five years' experience. He or she uses his or her own choice of CAD software and is highly proficient. This person is a GS-11, Step 5, and earns an hourly rate of \$27.31. - E. Machinist—responsible for creating the repair part utilizing available manufacturing machinery located within the shop. This person has been trained through technical schooling and holds certificates of training for the machines utilized from the manufacturer. He or she is a WG-9, Step 5, and earns an hourly rate of \$25.70. - F. QA inspector—responsible for inspection of created repair parts generated by the machinist against industry and government standards. In the case of the F/A-18, those standards include all applicable FAA regulations. This person is certified by FAA and Naval Air Systems Command (NAVAIR) to perform QA on Department of the Navy (DoN) aircraft. He or she has - an average of six years' experience, is a GS-9, Step 5, and earns an hourly rate of \$22.57. - G. Mechanic—responsible for the installation and testing of repair parts utilizing an F/A-18 test bed. This person's training was completed by a technical school and is certified and qualified by Commander Naval Air Forces Instruction (COMNAVAIRFORINST) 4790 (series) to perform maintenance by NAVAIR on its aircraft. He or she has an average of 10 years' experience, is a WG-8, Step 5, and earns an hourly rate of \$24.25. ALT is the amount of time required in order for a worker to perform a particular function. For example, in the case of the QA inspector, in addition to the training required to become certified as a QA inspector, this individual has to undergo specific training on computer measuring machines in order to operate them, comprehend and interpret results, and generate reports. This training time takes 100 hours of additional training, so 100 hours are used for ALT with regard to QA inspectors. In addition, the assumption is that the knowledge utilized per function is counted only if it is actually used to produce a unit of output. ### 4. Determining Value Each function within the process of making a repair part involves a percentage amount of IT, ranging from 0% to 100%. This percentage (%IT) represents the amount of knowledge embedded within that function due to the IT supporting it. Measuring the amount of embedded IT is important to account for the IT resources involved in the process and to make consistent, conservative estimates. Utilizing the %IT is required to calculate the TLT. When calculating TLT for instances of low-percentage IT enablers (<60%), ALT is added into the multiplied output of ALT x %IT. High %IT is considered to be any function that has greater than 60% IT and utilizes ALT+(ALT/(1-%IT)) in order to calculate TLT. ### 5. As-Is Process Analysis # a. Key Assumptions As mentioned earlier, the data gathered for this research was based on interviews with SMEs, related research, and current information about Navy maintenance activities. From this, the following assumptions were made and modeled: - Even with 400 personnel assigned to the machine shop, only 13 personnel are involved with the generation of a repair part. The cost is calculated using 13 actors. - The market-comparable labor contractor rate is 50% greater than the current government labor rate. - The price per common unit of output is \$0.05. - The cost of the materials to produce the parts, the cost of machinery and IT assets, and infrastructure cost (e.g., electrical) are not included. ### b. Knowledge Value Added Analysis Table 8 shows the key as-is KVA estimates that were utilized in order to determine process benefits, ROK, and ROI. From modeling and analysis, the as-is produced, on average, one repair part every 39.4 man hours. Correlation of the data measured at 90.4%, well above the 80% needed for data validation. Within the as-is process, the importance of engineers, machinists, and mechanics performing their functions provided significant input towards ROK and ROI. It was observed through the modeling that the need to perform rework greatly impacted the amount of repair part generation output due to particular time-intensive steps having to be performed again, at a cost of man hours. The reduction of the cost due to rework was the focus of the first increment of the to-be model. Table 8. As-Is Knowledge Value Added | | AS IS | | | | | | | | | | | | | | | |-------------------------------|----------------------------|-----------------------------|-----------------------------------|---------|------|---------------------------|-----------------------------|----------------------------|------------------|------------------------|-----------------------|--------------------|---------|-----------------------------|--| | Processes | Actual
Learning
Time | Nominal
Learning
Time | Times
Fired
(Cycle
Time) | #PEOPLE | % ГТ | Total
Learning
Time | Total
Output
per hour | Total
Input per
Hour | Cost per
hour | Numerator
(Benefit) | Denominator
(Cost) | Total
Knowledge | ROK | Cost to
Benefit
Ratio | | | Determine Request | 40 | 7 | 0.0163563 | 1 | 20% | 48 | 0.7851032 | 0.0330901 | \$141.29 | \$3.88 | \$4.68 | 37.68495219 | 82.93% | -17.07% | | | Performs Function Check | 80 | 10 | 0.0100654 | 3 | 10% | 88 | 2.6572723 | 0.3637393 | \$72.75 | \$13.12 | \$26.46 | 701.5198792 | 49.59% | -50.41% | | | Receive Request | 16 | 3 | 0.0251636 | 1 | 10% | 17.6 | 0.4428787 | 0.0519628 | \$26.50 | \$2.19 | \$1.38 | 7.794665325 | 158.83% | 58.83% | | | Sends Rqst to Depot | 2 | 1 | 0.0163563 | 1 | 20% | 2.4 | 0.0392552 | 0.0330901 | \$26.50 | \$0.19 | \$0.88 | 0.09421238 | 22.11% | -77.89% | | | Convert CAD Drawing | 80 | 9 | 0.0025164 | 1 | 20% | 96 | 0.2415702 | 0.0182436 | \$27.31 | \$1.19 | \$0.50 | 23.19073981 | 239.43% | 139.43% | | | Determines how to design Part | 80 | 8 | 0.0100654 | 1 | 20% | 96 | 0.9662808 | 0.020005 | \$27.31 | \$4.77 | \$0.55 | 92.76295924 | 873.41% | 773.41% | | | Reverse Engineer | 160 | 16 | 0.0075491 | 1 | 50% | 240 | 1.8117765 | 0.1235531 | \$27.31 | \$8.95 | \$3.37 | 434.8263714 | 265.16% | 165.16% | | | Rework of Part Design | 2 | 8 | 0.0515853 | 1 | 20% | 2.4 | 0.1238047 | 0.1004026 | \$27.31 | \$0.61 | \$2.74 | 0.297131354 | 22.30% | -77.70% | | | Send CAD to Machinist | 1 | 1 | 0.0100654 | 1 | 10% | 1.1 | 0.011072 | 0.0025164 | \$27.31 | \$0.05 | \$0.07 | 0.012179165 | 79.56% | -20.44% | | | Library Check | 16 | 2 | 0.0150981 | 1 | 20% | 19.2 | 0.2898842 | 0.0612733 | \$16.60 | \$1.43 | \$1.02 | 5.565777554 | 140.74% | 40.74% | | | Interprets CAD | 24 | 7 | 0.0100654 | 1 | 10% | 26.4 | 0.2657272 | 0.0099396 | \$25.70 | \$1.31 | \$0.26 | 7.015198792 | 513.70% | 413.70% | | | Make Part | 120 | 14 | 0.0666834 | 1 | 70% | 204 | 13.603422 | 0.7973075 | \$25.70 | \$67.18 | \$20.49 | 2775.098138 | 327.84% | 227.84% | | | Inspects Part | 100 | 14 | 0.0666834 | 1 | 40% | 140 | 9.3356819 | 0.6612984 | \$22.57 | \$46.10 | \$14.93 | 1306.995471 | 308.88% | 208.88% | | | Totals: | 721 | 100 | N/A | 15 | N/A | 981.1 | 30.573729 | 2.2764217 | \$494.16 | \$150.98 | \$77.31 | 5392.857675 | 195.29% | 95.29% | | # 6. First Increment To-Be Knowledge Value Added Analysis ## a. Key Assumptions The purpose of the first increment, as mentioned earlier, was to reduce cost associated with rework within the manufacturing of repair parts. AM machinery was introduced into the process, and, using the modeling software, the following assumptions were applied: - Through the development of a prototype part, communication will improve between engineers, machinists, mechanics, and QA actors. - Engineers are responsible for printing out the prototypes from the AM machines.
- The conceptual output provided by AM machines will reduce the amount of time for each following actor to complete their portion of the process. For example, machinists will be able to better orient the CAD model on CNC machines, reducing support structures and finishing times. - Feedback for the design that is provided to the engineers will be beneficial to the end-result product. For example, mechanics will be able to fit test the prototype to ensure that the part to be generated does not have to be modified after creation. - The cost of the materials to produce the parts, the cost of machinery and IT assets, and infrastructure cost (e.g., electrical) are not included. - AM machines can only produce prototypes of repair parts; they cannot produce actual repair parts. ### b. First Increment Knowledge Value Added Analysis Table 9 shows the results from the modeling and analysis of the first to-be increment. Table 9. First Incremental To-Be Model With Additive Manufacturing Knowledge Value Added Estimates | | TO BE- with AM | | | | | | | | | | | | | | |-------------------------------|----------------------------|-----------------------------|-----------------------------------|---------|------|---------------------------|-----------------------------|----------------------------|------------------|------------------------|-----------------------|--------------------|----------|-----------------------------| | Processes | Actual
Learning
Time | Nominal
Learning
Time | Times
Fired
(Cycle
Time) | #PEOPLE | % ГГ | Total
Learning
Time | Total
Output
per hour | Total
Input per
Hour | Cost per
hour | Numerator
(Benefit) | Denominator
(Cost) | Total
Knowledge | ROK | Cost to
Benefit
Ratio | | Determine Request | 40 | 7 | 0.0285275 | 1 | 20% | 48 | 1.3693219 | 0.0594689 | \$141.29 | \$9.43 | \$8.40 | 65.72745227 | 112.23% | 12.23% | | Function Check | 80 | 10 | 0.0102407 | 3 | 10% | 88 | 2.703533 | 0.3759052 | \$72.75 | \$18.62 | \$27.35 | 713.7327189 | 68.08% | -31.92% | | Mechanic Fit Check | 20 | 0 | 0.0080462 | 3 | 10% | 22 | 0.5310511 | 0.0278692 | \$72.75 | \$3.66 | \$2.03 | 35.04937459 | 180.39% | 80.39% | | Receive Request | 16 | 2 | 0.0438885 | 1 | 10% | 17.6 | 0.772438 | 0.0932631 | \$26.50 | \$5.32 | \$2.47 | 13.59490893 | 215.24% | 115.24% | | Sends Rqst to Depot | 8 | 1 | 0.0285275 | 1 | 20% | 9.6 | 0.2738644 | 0.0614439 | \$26.50 | \$1.89 | \$1.63 | 2.629098091 | 115.83% | 15.83% | | AM Print Out | 40 | 8 | 0.0241387 | 1 | 90% | 76 | 1.8345403 | 0.3195084 | \$27.31 | \$12.63 | \$8.73 | 139.4250603 | 144.79% | 44.79% | | Adjust Design | 20 | 0 | 0.0065833 | 1 | 20% | 24 | 0.1579987 | 0.0068027 | \$27.31 | \$1.09 | \$0.19 | 3.7919684 | 585.70% | 485.70% | | Convert CAD Drawing | 80 | 9 | 0.0043889 | 1 | 20% | 96 | 0.4213298 | 0.0379636 | \$27.31 | \$2.90 | \$1.04 | 40.44766294 | 279.87% | 179.87% | | Determines how to design Part | 80 | 8 | 0.0175554 | 1 | 20% | 96 | 1.6853193 | 0.0375247 | \$27.31 | \$11.61 | \$1.02 | 161.7906517 | 1132.57% | 1032.57% | | Reverse Engineer | 160 | 16 | 0.0131666 | 1 | 50% | 240 | 3.1599737 | 0.2203204 | \$27.31 | \$21.76 | \$6.02 | 758.3936801 | 361.68% | 261.68% | | Rework of Part Design | 8 | 6 | 0.0087777 | 1 | 20% | 9.6 | 0.084266 | 0.0175554 | \$27.31 | \$0.58 | \$0.48 | 0.808953259 | 121.04% | 21.04% | | Send to Machinist | 2 | 0 | 0.0175554 | 1 | 10% | 2.2 | 0.0386219 | 0.0048277 | \$27.31 | \$0.27 | \$0.13 | 0.084968181 | 201.74% | 101.74% | | Library Check | 16 | 3 | 0.0263331 | 1 | 20% | 19.2 | 0.5055958 | 0.1099408 | \$16.60 | \$3.48 | \$1.83 | 9.707439105 | 190.79% | 90.79% | | Interprets CAD | 24 | 2 | 0.0175554 | 1 | 10% | 26.4 | 0.4634628 | 0.0199693 | \$25.70 | \$3.19 | \$0.51 | 12.23541804 | 621.93% | 521.93% | | Machinist Plan | 20 | 0 | 0.0241387 | 1 | 10% | 22 | 0.5310511 | 0.0278692 | \$25.70 | \$3.66 | \$0.72 | 11.68312486 | 510.62% | 410.62% | | Make Part | 120 | 14 | 0.0351108 | 1 | 70% | 520 | 18.257626 | 0.4355936 | \$25.70 | \$125.74 | \$11.19 | 9493.965328 | 1123.19% | 1023.19% | | Inspects Part | 100 | 14 | 0.0351108 | 1 | 40% | 140 | 4.9155146 | 0.365372 | \$22.57 | \$33.85 | \$8.25 | 688.172043 | 410.51% | 310.51% | | QA Inspector Plans | 20 | 0 | 0.0241387 | 1 | 10% | 22 | 0.5310511 | 0.0278692 | \$22.57 | \$3.66 | \$0.63 | 11.68312486 | 581.44% | 481.44% | | Totals: | 854 | 100 | N/A | 22 | N/A | 1478.6 | 38.236559 | 2.2490674 | \$669.80 | \$263.33 | \$81.97 | 12162.92298 | 321.24% | 221.24% | The data provided for the to-be output met the correlation requirement by achieving 90.7%. Analysis showed that implementing AM technology into the process produced ROK and ROI at 321.24% and 221.24%, respectively. The amount of rework was reduced by 45%, affecting and thereby reducing the amount of time to produce a repair part from 39.5 man hours to 22.7 man hours, a reduction of 57%. # 7. Second Increment To-Be Knowledge Value Added Analysis #### a. Key Assumptions The second increment to-be will introduce CPLM software into repair part production in order to see if it will make an impact to the overall process. Assumptions pertaining will introduction include the following: - All D- and I-Level maintenance activities have populated the CPLM repository with 3D CAD technical drawings that they have obtained through OEM resources or by in-house production. - The 3D CAD technical drawings are valid, meaning that they are uncorrupted files that can be utilized by engineers and machinists. - Benefits from the first incremental to-be model remain in place. - The cost of purchasing and implementing CPLM software is already accounted for. - The cost of the materials to produce the parts, the cost of machinery and IT assets, and infrastructure cost (e.g., electrical) are not included. ### b. Second Increment Knowledge Value Added Analysis Table 10 shows the key KVA estimates that were utilized in order to determine process benefits, ROK, and ROI. Table 10. Second Incremental To-Be Knowledge Value Added Analysis With Additive Manufacturing and Collaborative Product Life cycle Management | | TO BE- with AM + CPLM | | | | | | | | | | | | | | | |-------------------------------|----------------------------|-----------------------------|-----------------------------------|---------|------|---------------------------|-----------------------------|----------------------------|------------------|------------------------|-----------------------|--------------------|----------|-----------------------------|--| | Processes | Actual
Learning
Time | Nominal
Learning
Time | Times
Fired
(Cycle
Time) | #PEOPLE | % ІТ | Total
Learning
Time | Total
Output
per hour | Total
Input per
Hour | Cost per
hour | Numerator
(Benefit) | Denominator
(Cost) | Total
Knowledge | ROK | Cost to
Benefit
Ratio | | | Determine Request | 40 | 7 | 0.0505247 | 1 | 20% | 48 | 2.4251846 | 0.0998834 | \$141.29 | \$19.03 | \$14.11 | 116.4088613 | 134.88% | 34.88% | | | Function Check | 80 | 10 | 0.0181371 | 3 | 10% | 88 | 4.788185 | 0.6478818 | \$72.75 | \$37.58 | \$47.13 | 1264.080839 | 79.74% | -20.26% | | | Mechanic Fit Check | 20 | 0 | 0.0038865 | 3 | 10% | 22 | 0.2565099 | 0.0112709 | \$72.75 | \$2.01 | \$0.82 | 16.9296541 | 245.54% | 145.54% | | | Receive Request | 16 | 2 | 0.0777303 | 1 | 10% | 17.6 | 1.3680529 | 0.1488535 | \$26.50 | \$10.74 | \$3.94 | 24.07773028 | 272.21% | 172.21% | | | Sends Rqst to Depot | 8 | 1 | 0.0505247 | 1 | 20% | 9.6 | 0.4850369 | 0.0983288 | \$26.50 | \$3.81 | \$2.61 | 4.65635445 | 146.10% | 46.10% | | | AM Print Out | 40 | 8 | 0.0116595 | 1 | 90% | 440 | 5.1301982 | 0.0952196 | \$27.31 | \$40.27 | \$2.60 | 2257.287213 | 1548.44% | 1448.44% | | | Adjust Design | 20 | 0 | 0.0038865 | 1 | 20% | 24 | 0.0932763 | 0.0023319 | \$27.31 | \$0.73 | \$0.06 | 2.238631947 | 1149.60% | 1049.60% | | | Convert CAD Drawing | 80 | 9 | 0.0038865 | 1 | 20% | 96 | 0.3731053 | 0.0287602 | \$27.31 | \$2.93 | \$0.79 | 35.81811115 | 372.84% | 272.84% | | | Determines how to design Part | 80 | 8 | 0.007773 | 1 | 20% | 96 | 0.7462106 | 0.0101049 | \$27.31 | \$5.86 | \$0.28 | 71.63622231 | 2122.34% | 2022.34% | | | Reverse Engineer | 160 | 16 | 0.0038865 | 1 | 50% | 240 | 0.9327633 | 0.0571318 | \$27.31 | \$7.32 | \$1.56 | 223.8631947 | 469.22% | 369.22% | | | Rework of Part Design | 8 | 6 | 0.0155461 | 1 | 20% | 9.6 | 0.1492421 | 0.025651 | \$27.31 | \$1.17 | \$0.70 | 1.432724446 | 167.21% | 67.21% | | | Send to Machinist | 2 | 0 | 0.007773 | 1 | 10% | 2.2 | 0.0171007 | 0.0007773 | \$27.31 | \$0.13 | \$0.02 | 0.037621454 | 632.28% | 532.28% | | | Library Check | 16 | 3 | 0.0466382 | 1 | 20% | 19.2 | 0.8954528 | 0.1830548 | \$16.60 | \$7.03 | \$3.04 | 17.19269335 | 231.29% | 131.29% | | | Interprets CAD | 24 | 2 | 0.007773 | 1 | 10% | 26.4 | 0.2052079 | 0.0069957 | \$25.70 | \$1.61 | \$0.18 | 5.417489312 | 895.85% | 795.85% | | | Machinist Plan | 20 | 0 | 0.0116595 | 1 | 10% | 22 | 0.2565099 | 0.0112709 | \$25.70 | \$2.01 | \$0.29 | 5.643218033 | 695.06% | 595.06% | | | Make Part | 120 | 14 | 0.0621842 | 1 | 70% | 520 | 32.335795 | 0.720171 | \$25.70 | \$253.80 | \$18.51 | 16814.61329 | 1371.27% | 1271.27% | | | Inspects Part | 100 | 14 | 0.0621842 | 1 | 40% | 140 | 8.7057909 | 0.5958026 | \$22.57 | \$68.33 | \$13.45 | 1218.810727 | 508.14% | 408.14% | | | QA Inspector Plans | 20 | 0 | 0.0116595 | 1 | 10% | 22 | 0.2565099 | 0.0093276 | \$22.57 | \$2.01 | \$0.21 | 5.643218033 | 956.33% | 856.33% | | | Totals: | 854 | 100 | N/A | 22 | N/A | 1842.6 | 59.420132 | 2.7528177 | \$669.80 | \$466.38 | \$110.30 | 22085.7878 | 422.84% | 322.84% | | From the results, the addition of CPLM software complemented the previous incremental change, producing ROK and ROI percentages of 422.84% and 322.84%, respectively. The amount of time it took to create a part was reduced from 22.7 man hours to 12.8 man hours on average, a savings of 56%. ### 8. Radical To-Be Knowledge Value Added Analysis The
purpose of conducting this radical to-be KVA was to model the potential of AM reaching a mature state that allows the generation of complete repair parts. This capacity, coupled with CPLM software, needed to be modeled in order to estimate potential savings to the Navy. #### a. Key Assumptions This model dramatically impacted the actors and processes leading up the final produced part and included the following assumptions: - AM machines print out ready-to-use parts. - Machinists will be able to directly retrieve the CAD files from CPLM and will print out the parts from AM machines instead of engineers. - Tech librarians are no longer required because the machinists will be able to retrieve the CAD files. - Previous benefits from first and second increments remain in place. - The cost of the materials to produce the parts, the cost of machinery and IT assets, and infrastructure cost (e.g., electrical) are not included. #### b. Radical Knowledge Value Added Analysis Table 11 shows the results from the modeling and analysis of the radical to-be increment. Table 11. Radical To-Be Increment With Additive Manufacturing and Collaborative Product Life cycle Management | | RADICAL TO BE- with AM + CPLM | | | | | | | | | | | | | | | |---------------------|-------------------------------|-----------------------------|-----------------------------------|---------|------|---------------------------|-----------------------------|----------------------------|------------------|------------------------|-----------------------|--------------------|----------|-----------------------------|--| | Processes | Actual
Learning
Time | Nominal
Learning
Time | Times
Fired
(Cycle
Time) | #PEOPLE | % IT | Total
Learning
Time | Total
Output
per hour | Total
Input per
Hour | Cost per
hour | Numerator
(Benefit) | Denominator
(Cost) | Total
Knowledge | ROK | Cost to
Benefit
Ratio | | | Receive Request | 16 | 7 | 0.0866927 | 1 | 40% | 22.4 | 1.9419159 | 0.1595145 | \$26.50 | \$18.79 | \$4.23 | 43.49891634 | 444.40% | 344.40% | | | Sends Rqst to Depot | 8 | 5 | 0.0563502 | 1 | 70% | 34.666667 | 1.9534749 | 0.1144343 | \$26.50 | \$18.90 | \$3.03 | 67.72046429 | 623.15% | 523.15% | | | AM Print Out | 40 | 15 | 0.0606849 | 1 | 91% | 484.44444 | 29.398449 | 0.6055483 | \$25.70 | \$284.39 | \$15.56 | 14241.91537 | 1827.39% | 1727.39% | | | Adjust Design | 20 | 8 | 0.0606849 | 1 | 60% | 32 | 1.9419159 | 0.0593845 | \$25.70 | \$18.79 | \$1.53 | 62.14130906 | 1230.87% | 1130.87% | | | Function Check | 80 | 15 | 0.0187834 | 3 | 10% | 88 | 4.958821 | 0.6315561 | \$72.75 | \$47.97 | \$45.95 | 1309.128739 | 104.41% | 4.41% | | | Inspects Part | 100 | 40 | 0.0606849 | 1 | 40% | 140 | 8.4958821 | 0.54443 | \$22.57 | \$82.19 | \$12.29 | 1189.423494 | 668.84% | 568.84% | | | CPLM Check | 8 | 5 | 0.0563502 | 1 | 90% | 88 | 4.958821 | 0.0511487 | \$32.73 | \$47.97 | \$1.67 | 436.3762462 | 2865.41% | 2765.41% | | | Request Part File | 8 | 5 | 0.0043346 | 1 | 60% | 28 | 0.1213697 | 0.0130039 | \$32.73 | \$1.17 | \$0.43 | 3.398352839 | 275.85% | 175.85% | | | Totals: | 280 | 100 | N/A | 10 | N/A | 917.51111 | 53.77065 | 2.1790204 | \$265.18 | \$520.16 | \$84.68 | 17353.60289 | 614.25% | 514.25% | | . Radical to-be increment resulted a significant reduction in the overall time to produce a repair part, decreasing it to 11.2 man hours per part. ROK and ROI slightly increased to 614.25% and 514.25%, respectively. The radical to-be model provided the most significant reduction to the overall cost of producing a part, at a marginal cost of \$619 per part. THIS PAGE INTENTIONALLY LEFT BLANK # V. CONCLUSIONS AND RECOMMENDATIONS # A. RESEARCH LIMITATIONS Several limitations were present while conducting this research, given the state of AM technology in 2013. As previously mentioned, the analysis of cost to implement AM and CPLM technology was not included due to the time constraints and the lack of available data. In addition, the study of risk analysis from overhead costs relating to implementation, and the application of real options approach, were not performed. Suggestions for further research into these areas are provided at the end of this chapter. # B. RESEARCH QUESTIONS From the analysis of this research, the cost savings from the implementation of AM and CPLM technology was determined to be very substantial for the creation of repair parts at Navy D- and I-Level maintenance activities. These technologies provide viable technological capabilities that can improve the capacity and quality of output from these maintenance activities, thereby enabling increased productivity in the direct support to operational units. AM and CPLM, as of 2013, have been implemented in at least one D-Level maintenance activity, demonstrating that the incorporation of these technologies is possible for the Navy to use this activity as a model for AM inclusion. # 1. PREDICTED COST SAVINGS The result from the introduction of AM and CPLM into the Navy's D-Level maintenance activities indicated substantial cost savings. Extrapolating this model across the entire D- and I-Level maintenance activities indicated potential significant cost savings as a result of implementing AM and CPLM to make repair parts for operational units. Extrapolating D- and I-Level maintenance activities from the Navy's operations and maintenance FY2012 budget (see Appendix B): • The FY2012 maintenance budget for the Navy's D-Level and I-Level activities was \$1.80 billion, distributed among 47 (ship and shore-based) maintenance activities. It is estimated that 30% of the annual budget for the 47 maintenance activities is spent on manufacturing repair parts, which - includes labor costs; the result of cost-benefit for the Navy is \$642.60 million. - The cost to implement AM and CPLM manufacturing technology is not included. - All 47 maintenance activities have the ability to manufacture parts via a machine shop. Table 12 shows the results from each cost savings model given the addition of the two technologies for all Navy D- and I-Level maintenance activities. Table 12. Extrapolated Cost Savings for the Navy | | ROK | Cost-
Benefit
Ratio | Cost Savings per Year | |--------------------|-------|---------------------------|-----------------------| | As Is | 195 % | 51.20% | 0 | | To Be (AM) | 321% | 221.24% | \$68.12 million | | To Be
(AM+CPLM) | 423% | 322.84% | \$178.64 million | | Radical To Be | 614% | 514.25% | \$1.47 billion | By implementing AM and CPLM, the Navy's maintenance activities stand to provide a considerable cost savings from their current operations. The Navy stands to benefit the most from the radical to-be model, which infers that AM technology matures to a level of producing direct replacement-part capability. AM, combined with CPLM, yields the greatest cost/benefit and provides a forecasted \$1.47 billion in cost savings. # C. RECOMMENDATIONS TO THE NAVY Throughout the course of this research, there was a common thread about the potential that AM and CPLM technology possesses. Although it is a relatively new technology within the manufacturing industry, AM and CPLM hold the ability to communicate ideas, increase collaboration, and improve efficiency of processes among stakeholders. More importantly, they can improve in the manufacturing process that can increase the operational readiness of the fleet by providing quality repair parts when needed. AM technology capability is growing and heading to a higher level of capacity. This technology, with the inclusion of CPLM in an organization, should be implemented because it provides the ability to obtain the right information at the right time because the information is available from within a shared repository. Navy leadership should look into this enabler and monopolize on its ability to share information between entities and provide a viable venue to enable innovation from the personnel within each activity. The greatest impedance to this opportunity stands in the way of traditional acquisition methods and business relationships with private industry. Traditional acquisition methods inhibit the capabilities of producing repair parts that are possessed within the Navy's maintenance activities. Existing acquisition policies and directives force the Navy to look outside instead of inside existing lifelines for the generation of repair parts, making operational units highly dependent on these entities. However, it is important that the introduction of these technologies, especially CPLM, be based on strategic policies that support collaboration and guide the management of information. # D. FOLLOW-ON AND FUTURE RESEARCH OPTIONS The potential of including AM and CPLM in order to reduce costs for the creation of repair parts to maintain operational assets is significant. The significance this research opens many opportunities for other areas of research to better support decision- and policy-makers within the Navy. # 1. Real Options The use of real options to evaluate the viability of introducing AM and CPLM into the Navy's maintenance activities was not included in this research but should be highly considered in future research in order to support policy- and decision-makers. The following options present themselves: Implement AM technology and CPLM software at all D-Level maintenance activities, and continue their implementation to I-Level if successful. - Implement AM technology, without CPLM software, at all D-Level maintenance activities, and continue its implementation to I-Level if successful. - Implement CPLM software between D-Level and systems commands in order to promote the sharing of information. Establish policies for the expectations and use of CPLM software between these entities. - Continue with the current as-is process. #### 2. Other Areas of Potential Research The following questions highlight potential areas of research: - How can the barriers to adoption of 3D laser
scanning technology and CPLM be overcome when these two technologies are combined with AM? - Utilizing risk-analysis methods, how much risk is involved with the addition of AM and CPLM technology into Navy maintenance activities? - What are the potential cost savings of implementing AM and CPLM within the Navy's I-Level maintenance activities? - What is the feasibility of implementing AM and CPLM within the Navy's O-Level maintenance activities? - What is the cost associated with implementing AM assets throughout the Navy's maintenance activities? - What system dynamics are affected by the implementation of AM and CPLM into the Navy's maintenance activities? - What barriers are associated with implementing CPLM software given current policies associated with the Navy/Marine Corps Intranet? - What are the associated costs and benefits of training active-duty personnel on AM technology? - What are the potential benefits and cost savings for the Navy in collaborating with discharged personnel who undergo training through non-profit organizations like Workshop for Warriors and are hired on as part of the civilian workforce at Navy maintenance activities? # APPENDIX A. SAVVION MODEL OUTPUTS | AS- | IS | | | | | | | | |--|---|--|--|--|--|--------------|--------------------------|--------------------| | | | Simulation Results | | | | | | | | Duration | 794:50:00 | Time | 794.5 | | | | | | | | | Time per Part | 39.74 | | | 6000 | Market Pri | loe per Unit | | | | | | | | 150.9814 | reve nue | perhour | | Process Time And Cost | | | | | | 130,3014 | | po | | | | | | | | | | | | Process | Scenario | Instances | Total Cost | Weiting Time
(Time) | Total Time
(Time) | | | | | DepotMaintenanceProcess | A5 I5 | 20 | 103655.21 | 3504:05:00 | 5310:30:00 | | | | | | | Cost Per Unit (/20) | \$5,182.76 | | | | | | | | | | | | | | | | | DepotMain tenanceProce | | | | | | | | | | Scenerio | (default) | | | | | | | | | Instances | 20 | | | | | | | | | Activity | Performer | Occurs | Weiting Time | Time To Complete | Total Time | Worktime | Fired/Hour | AWT | | Determine Request | All member(s) of FRC Man | 13 | (Time)
2:45:00 | (Time)
26:20:00 | (Time)
29:05:00 | 26.3 | | | | Performs Punction Check | All member(s) of Mechanic | 24 | 0:00:00 | 289:10:00 | 289:10:00 | 289.1 | 0.01635632
0.03019628 | | | Receive Request | Any member of DLA | 20 | 338:50:00 | 41:20:00 | 380:10:00 | 41.3 | 0.02516356 | 2.065 | | Sends Rost to Depot | Any member of DLA | 13 | 3 57:30:00 | 26:20:00 | 383:50:00 | 26.3 | 0.01635632 | 2.02307692
7.25 | | Convert CAD Drawing | Any member of Engineer | 2 | 39:05:00 | 14:30:00 | 53:35:00 | 14.5
15.9 | 0.00251636 | 7.25
1.9875 | | Determines how to design F | Any member of Engineer | 8 | 105:40:00
154:35:00 | 15:55:00
95:10:00 | 124:35:00
249:45:00 | 15.9
98.2 | 0.01006543 | 16.366666 | | Reverse Engineer
Rework of Port Design | Any member of Engineer
Any member of Engineer | 41 | 154:35:00
250:40:00 | 95:10:00
79:50:00 | 249:45:00
330:30:00 | 79.8 | 0.00754507 | 1.94634146 | | Send CAD to Mechinist | Any member of Engineer | *1 | 227:05:00 | 2:00:00 | 229:05:00 | 2 | 0.01006543 | 0.25 | | Library Check | Any member of Librarian | 12 | 99:50:00 | 48:40:00 | 148:30:00 | 48.7 | 0.01509814 | 4.05833333 | | Interprete CAD | Any member of Machinists | 8 | 235:50:00 | 7:55:00 | 243:45:00 | 7.9 | 0.01006543 | 0.9875 | | Make Part | Any member of Machinists | 53 | 1688:15:00 | 633:40:00 | 2321:55:00 | 633.7 | 0.06668344 | 11.9566037 | | Inspects Part | Any member of Quality As | 53 | 1:00:00 | 525:35:00 | 526:35:00 | 525.6 | 0.06668344 | 9.91698113 | | | | | -1 1 11 | | | | | | | Resource | Unit | Cost/Unit | Threshold | Usoge | Cost | #People | 3.31% | | | All member(s) of FRC Mens;
All member(s) of Mechanics | | 149.16
72.75 | | 26
867 | \$3,878.16
\$63.074.25 | 3 | 12.12% | | | Any member of DLA | Hour | 26.5 | | 57 | \$1,775.50 | 1 | 8,51% | | | Any member of Engineer | Hour | 27.31 | | 207 | \$5,653.17 | 1 | 26.47% | | | Any member of Librarian | Hour | 16.6 | 0 | 48 | \$796.80 | 1 | 6.13% | | | Any member of Mechinists | Hour | 25.7 | 0 | 641 | \$16,473.70 | 1 | 80.72% | | | Any member of Quality Ass | Hour | 22.57 | | 525 | \$11,849.25 | 1 | 66.13% | | | | | | | | | | | | | Performers Queue Lengt | h and Utilization | | | | | | | | | No. | | | | max d/es \ | Idle(%) | | | | | Any member of Machinists | Average
2.42 | Min | Mex | Utilizad(%)
80.72 | 19.28 | | | | | Value of 'Creator' | 2.72 | 0 | | 00.72 | 19.20 | | | | | Generic | | 0 | | | 100 | | | | | All member(s) of Mechanics | 0 | 0 | 0 | 36.35 | 65.62 | | | | | Any member of Quality Ass | | 0 | 1 | 66.12 | 33.88 | | | | | Any member of DLA | 0.88 | 0 | 18 | 8.51 | 91.49 | | | | | All member(s) of PRC Mana | | 0 | 1 | | | | | | | and the second of o | | | | 3.31 | 96.69 | | | | | Any member of Librarian | 0.13 | 0 | | 5.12 | 93.88 | | | | | Any member of Librarian
Any member of Engineer | | | | | | | | | | Any member of Engineer | 0.13 | 0 | | 5.12 | 93.88 | | | | | Any member of Engineer | 0.13 | 0 | | 5.12 | 93.88 | | | | | Any member of Engineer Bottlenecks | 0.13 | 0 | 5 | 5.12
26.1 | 91.88
71.9 | | | | | Any member of Engineer Bottlenecks | 0.13
0.98
Activity | 0
0
Performer | S
S
Avg Queue
Length | 6.12
26.1
Min Queue Length | 93.88 | | | | | Any member of Engineer Bottlenecks Process DepotMeintenenceProcess | 0.13
0.98
Activity
Convert CAD Drawing | Performer Any member of Engineer | Avg Queue
Length | 6.12
26.1
Min Queue Length | 91.88
71.9 | | | | | Any member of Engineer Bottlenecks Process DepotMeintenenceProcess DepotMeintenenceProcess | 0.13 0.98 Activity ConvertiCAD Drawing Determine Request | Parformer Any member of Engineer All member(s) of FRC Ma | Avg Quaus Langth 0.05 | 6.12
26.1
Min Queue Length
0 | 91.88
71.9 | | | | | Bottlenecks Process DepotMaintenenceProcess DepotMaintenenceProcess DepotMaintenenceProcess | 0.35 0.36 Activity Convert CAD Drawing Determine Request Determines New to design | Parformer Any member of Engineer Any member of Engineer | Avg Queue
Length | 6.12
26.1
Min Queue Length | 91.88
71.9 | | | | | Any member of Engineer Bottlenecks Process DepotMeintenenceProcess DepotMeintenenceProcess DepotMeintenenceProcess DepotMeintenenceProcess DepotMeintenenceProcess | Activity ConvertCAD Browing Determine Request Determines New to design | Performer Any member of engineer All member(s) of FRC Ma Any member of Engineer Any member of Quality A | Avp Queue
Length
0.05
0.14 | 6.12
25.1
Min Queue Length
0
0 | 91.88
71.9 | | | | | Any member of Engineer Bottlenecks Process DepotMaintenenceProcess DepotMaintenenceProcess DepotMaintenenceProcess DepotMaintenenceProcess DepotMaintenenceProcess | Activity ConvertCAD Browing Determine Request Determines New to design | Parformer Any member of Engineer Any member of Engineer | Avp Que us Length 0.05 0.01 | 5.12
25.1
Min Queue Length
0
0 | 91.88
71.9 | | | | | Bottlenecks Process DepotMaintenenceProcess
DepotMaintenenceProcess DepotMaintenenceProcess DepotMaintenenceProcess DepotMaintenenceProcess DepotMaintenenceProcess DepotMaintenenceProcess | Convert CAD Drawing Determine Request Determines New to design Inspects Part | Parformer Any member of Engineer All member(a) of PAC Ma Any member of Engineer Any member of Machinist Any member of Machinist | Avg Queue
Length
0.05
0.14
0.03 | 6.12
26.1
Min Que ue Length
0
0
0 | 91.88
71.9 | | | | | Any mamber of Engineer Bottlenecks Process DepotMaintenenceProcess DepotMaintenenceProcess DepotMaintenenceProcess DepotMaintenenceProcess DepotMaintenenceProcess DepotMaintenenceProcess DepotMaintenenceProcess DepotMaintenenceProcess DepotMaintenenceProcess | Activity ConvertiCAD Drawing ConvertiCAD Drawing Determines New to design Inspecial Part Inderpreta CAD Ulbrary Chock | Parformer Any member of Engineer Any member of Engineer Any member of Quality A Any member of Machinist Any member of Machinist Any member of Deahinist Any member of OLA | Avg Queue
Length
0.05
0.14
0.03 | 5.12
26.1
Min Queue Length
0
0
0
0 | 91.88
71.9 | | | | | Any mamber of Engineer Bottlenecks Process DepotMaintenenceProcess | Activity Convert CAD Drawing Determine Request Determines New to design Insecret CAD Ulbrary Chock Make Part Receive Request Reverse Engineer | Performer Any member of ingineer All member(s) of FRC Mei Any member of Quality A Any member of Meshinist Any member of Meshinist Any member of Meshinist Any member of Delarian | Avg Que us
Length 0.05
0.14
0.13
0.13
2.12
0.43 | 6.12
26.1
26.1
Min Queue Length
0
0
0
0
0
0
0 | 91.88
71.9 | | | | | Any member of Engineer Bottlenecies Process DepotMeintenenceProcess | Activity Convert CAD Drawing Determines Request Determines New to design Inspects Part Interprets CAD Ubrary Check Make Part Receive Request Reverse Engineer Reverse Engineer | Parformer Any member of Engineer All member(s) of FRC Me Any member of Quelky A Any member of Weskinst Any member of Userian Any member of Neshinst Any member of Neshinst Any member of Segineer Any member of Segineer | Avg Que us
Langth
0.05
0.14
0.3
0.13
2.13
0.43
0.19 | 6.12
26.1
Min Queue Length
0
0
0
0
0
0
0 | 91.88
71.9 | | | | | BOTTISMES IN THE STATE OF S | Activity Convert CAD Drawing Determines how to design Inspecial Part Interprets CAD Ubrary Check Make Part Receive Request Reverse Engineer Reverse Facto Design Send CAD to Machinist | Performer Any member of Engineer Any member of Segineer Any member of Weshinst Any member of Weshinst Any member of Meshinst Any member of Meshinst Any member of Segineer Any member of Segineer Any member of Segineer Any member of Segineer Any member of Engineer Any member of Engineer | Avg Queue Length 0.05 0.14 0.13 0.13 0.13 0.19 0.32 0.19 0.32 | 6.12
26.1
26.1
Plin Queue Length
0
0
0
0
0
0
0
0
0 | 93.85
72.9
Mex Queue
Length
1
1
2
3
4
4
4
4 | | | | | Any member of Engineer Bottlenecies Process DepotMeintenenceProcess | Activity Convert CAD Drawing Determines how to design Inspecial Part Interprets CAD Ubrary Check Make Part Receive Request Reverse Engineer Reverse Facto Design Send CAD to Machinist | Parformer Any member of Engineer All member(s) of FRC Ma Any member of Quelky A Any member of Weskinst Any member of Userian Any member of Neshinst Any member of Neshinst Any member of Segineer Any member of Segineer | Avg Que us
Langth
0.05
0.14
0.3
0.13
2.13
0.43
0.19 | 6.12
26.1
Min Queue Length
0
0
0
0
0
0
0 | 91.88
71.9 | | | | | BOTTISMES IS BOTTISMES IN A MANUAL PROCESS DepotMeintenanceProcess | Activity Convert CAD Drawing Determines how to design Inspecial Part Interprets CAD Ubrary Check Make Part Receive Request Reverse Engineer Reverse Facto Design Send CAD to Machinist | Performer Any member of Engineer Any member of Segineer Any member of Weshinst Any member of Weshinst Any member of Meshinst Any member of Meshinst Any member of Segineer Any member of Segineer Any member of Segineer Any member of Segineer Any member of Engineer Any member of Engineer | Avg Queue Length 0.05 0.14 0.13 0.13 0.13 0.19 0.32 0.19 0.32 | 6.12
26.1
26.1
Plin Queue Length
0
0
0
0
0
0
0
0
0 | 93.85
72.9
Mex Queue
Length
1
1
2
3
4
4
4
4 | | | | | BOTTISMES IS BOTTISMES IN A MANUAL PROCESS DepotMeintenanceProcess | Activity Convert CAD Drawing Determines how to design Inspecial Part Interprets CAD Ubrary Check Make Part Receive Request Reverse Engineer Reverse Facto Design Send CAD to Machinist | Performer Any member of Engineer All member(s) of FRC Ma Any member of Segineer Any member of Quality A Any member of Machinist Any member of Machinist Any member of Iberaria Any member of Johan Any member of Johan Any member of Segineer Any member of Engineer Any member of Engineer Any member of Engineer Any member of Engineer Any member of Engineer | Avp Que us
Length
0.05
0.14
0.3
0.13
2.12
0.43
0.19
0.3
0.19 | 6.12
26.1
26.1
Plin Queue Length
0
0
0
0
0
0
0
0
0 | 93.85
72.9
Mex Queue
Length
1
1
2
3
4
4
4
4 | | | | Figure 13. As-Is Model | Coal Fer Limit (20) 83,200.45 Section 20 1758_wAN Section 20 1758_wAN Extraction Coal Fee Coal Section 20 1758_wAN Extraction Ext | TOBE_ | | Class In the are R | | | | | _ | | |--|---
--|--|--|---|--|-----------|--------------|--------| | Process Time And Cost | | | | | | | | | | | Process Time And Cost | Durebon | 455:45:00 | Time | | | | | | | | Total Principle Prin | | | | 44.703 | | | | | | | Total Cost | Process Time And Cost | | | | | | | | | | Company Comp | riocess filme And Cost | | | | | | | | | | Company Comp | | | | | Weiting Time | Total Time | | | | | Cost Fer Lint (20) 81,20.42 Retensive TOSE, and Southern Street Tose Control of Cost Cost Street Cost Cost Cost Cost Cost Cost Cost Cos | Process | Scenario | Instances | Total Cost | (Time) | (Time) | | | | | Comment Comm | DepotMaintenance Process | TOSE_WAM | | | 2854:35:00 | 3637:05:00 | | | | | Total Tota | | | Cost Per Unit (/20) | \$3,220.42 | | | | | | | Total Tota | | | | | | | | | | | Total Tota | | | | | | | | | | | Internation Fig. | DepotMaintenance Proces | ss | | | | | | | | | Internation Fig. | Scenario | TOSE WAM | | | | | | | | | ## Aprilety | | | | | | | | | | | Determine Assess All mest back of the first time tim | | | | | | | | | | | Determine Assess All mest back of the first time tim | martida | B6 | | Weiting Time | Time To Complete | Total Time | was being | minud (Manus | | | Transition Check International of International of Processing of Section 11, 120, 100 (171, 120 | | | | | | (Time) | | | | | Marchael of Cheek | | | | | | | | | | | Register Request Any mamber of GLA 20 353.00 cm 43.50 cm 255.00 | Punction Check | All member(s) of Mechanic | | 12:15:00 | 171:20:00 | 183:35:00 | | | | | Tends Service Approximation 12 | Mechanic Fit Check | | | | 12:40:00 | 38:45:00 | | | | | After Franch Court Any member of Engineer 1 | | | | | | | | | | | ### Adjust Ordings ### Any member of designer ### 120-00-00-00 ### 120-00-00-00 ### 120-00-00-00 ### 120-00-00-00-00 ### 120-00-00-00-00 ### 120-00-00-00-00-00-00-00-00-00-00-00-00-0 | | | | | | | | | | | Comment | AM Print Out | Any member of Engineer | | | | | | | | | Determinate Note to design Party member of Engineer 2 20 0 0 00 17.05.00 127.05.00 10.1, 0.01786584 2.13 | | | | | | | | | | | New work of Engineer | | | | | | | | | | | Newer to fire Part Design | | | | | | | | | | | Send is treathwist Nor. member of logister | Reverse Engineer | | | | | | | | 16.733 | | Library Check | | | | 37:35:00 | | | | | 2 | | Interprises CAD Any member of Rephinsis 1 9735 00 190100 8100100 127,000
127,000 127 | | | | | | | | | | | Heshbailer Plan Any member of Rephins 11 71.45 00 11.40 00 84.55 00 11.4 | Library Chack | | | | | | | | | | Make Birt | Interprets CAD | | | | | | | | 1.137 | | Interpret Part Any member of Quellity A 18 3.0.5 (co.) 169.12100 159.12100 169.5 0.00811002 17.002 | | | | | | | | | | | An impactor Plans | | | | | | | | | | | ### Resource Unit Cost/Unit Threshold Usege Cost Present Unitation ### All member (s) of FRC Hence (tour 14.135 1.3 | | | | | | | | | | | All member (g) of PRC Menney four | QA Inspector Plans | Any member of Quality As | 11 | 25:25:00 | 12:40:00 | 38:05:00 | 12.7 | 0.02413869 | 1.1545 | | All member (g) of PRC Menney four | | | | | | | | | | | All member (c) of Frechesian Novr 72.72 | | | Cost/Unit | Threshold | Usege | Cost | #People | | | | Any member of DLA Any member of Regimes* 15.0 | All member(s) of PRC Mene | Hour | 141.29 | 0 | 27 | \$3,814.83 | 1 | | | | Any mamber of Engineer Engin | All member(s) of Mechanics | Hour | 72.75 | 0 | 552 | \$40,158.00 | 3 | | | | Any mamber of Librarian Nov 1.02 1.0 | Any member of DLA | Hour | 26.5 | 0 | 70 | \$1,855.00 | 1 | | | | Any mamber of Libe rains to 10.0 0 0 250.000 1 10.09990 Any mamber of Quality Assa flour 22.57 0 220 25.5554.00 1 443.446 Any mamber of Quality Assa flour 22.57 0 170 54.040.03 1 393.256 1
393.256 1 393.256 | Any member of Engineer | Hour | 27.31 | 0 | 293 | \$8,001.83 | 1 | | | | Apr | Any member of Librarian | Hour | 16.6 | 0 | 50 | \$830.00 | 1 | | | | Name Average Min Max Utilization | Any member of Mechinists | Hour | 25.7 | 0 | 220 | \$5,854.00 | 1 | | | | Neme | Any member of Quality Ass | Hour | 22.57 | 0 | 179 | \$4,040.03 | 1 | 39.32% | | | Neme | | | | | | | | | | | Neme | | | | | | | | | | | Any member of Quality Asset 0.05 1.52 0 18 15.47 64.53 All member(a) of FRC Henes 0 0 0 1 1 5.94 All member of Libra rine 0.22 0 0 1 1 5.94 Any member of Libra rine 0.23 0 0 1 1 5.94 Any member of Chiffe inter 0.23 0 0 1 1 5.94 Any member of Hechinists 0.24 0 0 4 4 45.33 All member (a) of Frechenics 0.05 0 0 1 4 45.33 All member (a) of Frechenics 0.05 0 0 1 4 45.33 1.01 All member (a) of Frechenics 0.05 0 0 0 0 100 Generic 0 0 0 0 0 100 Generic 0 0 0 0 0 100 Generic 0 0 0 0 0 100 Generic 0 0 0 0 0 100 Generic 0 0 0 0 0 100 Generic 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 1.00 1. | Performers Queue Lengt | h and Utilization | | | | | | | | | Any member of Quality Asset 0.05 1.52 0 18 15.47 64.53 All member(a) of FRC Henes 0 0 0 1 1 5.94 All member of Libra rine 0.22 0 0 1 1 5.94 Any member of Libra rine 0.23 0 0 1 1 5.94 Any member of Chira rine 0.23 0 0 1 1 5.94 Any member of Hendhinists 0.24 0 0 4 4 45.33 All member (a) of Frechenics 0.05 0 0 1 4 45.33 All member (a) of Frechenics 0.05 0 0 1 2 40.57 19.53 All member (a) of Frechenics 0 0 0 0 100 Generic 0 0 0 0 0 100 Generic 0 0 0 0 0 100 Generic 0 0 0 0 0 100 Generic 0 0 0 0 0 100 Generic 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 0 0 0 0 0 0 0 100 Generic 1.19 0 0 0 100 Generic 1.19 0 0 0 100 Generic 1.19 0 0 0 100 Generic 1.19 0 0 1 | | | | | | | | | | | Any member of DLA | | | | | | | | | | | All member (a) of FRC Manes Any member of Librarian 0.22 | | | | | | | | | | | Any member of Librarian Any member of Engineer 3.3 0 5 6.444 35.56 Any member of Machinists 0.34 0 4 45.33 51.07 All member(a) of Machinists 0.00 0 2 4 45.33 51.07 All member(a) of Machinists 0.00 0 0 2 4 45.33 51.07 All member(a) of Machinists 0.00 0 0 0 0 0 100 Bottle necks Process Activity Performer Any member of Do 0 0 100 Bottle necks Bottle necks All member(a) of Machinists Any member of Engineer Length Length Length Length Length Length Length Length Do pottle intensing Process Aljust Oction Depthe intensing Process Deforming Request All member(a) of Rq Depthe intensing Process Deforming Request Depthe intensing Process Deforming Request Depthe intensing Process Deforming Request Depthe intensing Process Deforming Request Depthe intensing Process | | | | | | | | | | | Any member of Engineer Any member of Machinists 0.34 | | d o' | | | | 04 08 | | | | | Any member of Machinists | Any member of Librarian | | | | | | | | | | All member(s) of Mechanics | | 0.22 | 0 | | 10.99 | 89.01 | | | | | Selection Community Comm | Any member of Engineer | 0.22
3.5 | 0 | 5 | 10.99
64.44 | 89.01
35.56 | | | | | Bottle necks Process Activity Performer Avg Queue Length Him Queue Length Length DepotMeintenenceProcess AMI Find Out Any member of Eng 1.19 0 3 OpeptMeintenenceProcess AMI Find Out Any member of Eng 0.14 0 3 OpeptMeintenenceProcess Convert CAD Drawing Any member of Eng 0.15 0 3 OpeptMeintenenceProcess Convert CAD Drawing Any member of Eng 0.15 0 3 OpeptMeintenenceProcess Obtermina Request All member(s) of FR 0 0 1 1 OpeptMeintenenceProcess Obtermina Request All member(s) of FR 0 0 1 1 OpeptMeintenenceProcess Determina how to design Any member of Eng 0.45 0 5 OpeptMeintenenceProcess Determina how to design Any member of Eng 0.45 0 5 OpeptMeintenenceProcess Determina how to design Any member of Eng 0.45 0 5 OpeptMeintenenceProcess Determina how to design Any member of Eng 0.45 0 5 OpeptMeintenenceProcess Determina how to design Any member of Eng 0.45 0 5 OpeptMeintenenceProcess Determina how to design Any member of Eng 0.45 0 1 1 OpeptMeintenenceProcess Determina Process Determina Process Determina Process Determina Process Description Any member of Mad 0.11 0 2 OpeptMeintenenceProcess Medicals Plan Any member of Mad 0.12 0 1 2 OpeptMeintenenceProcess Medicals Plan Any member of Mad 0.15 0 1 2 OpeptMeintenenceProcess Medicals Plan Any member of Mad 0.15 0 1 2 OpeptMeintenenceProcess Active Request Any member of Out 0.00 0 1 2 OpeptMeintenenceProcess Request Any member of Out 0.00 0 1 2 OpeptMeintenenceProcess Request Any member of Eng 0.04 0 0 1 1 OpeptMeintenenceProcess Section Request Any member of Eng 0.04 0 0 1 1 OpeptMeintenenceProcess Section Section Any member of Eng 0.04 0 0 1 1 OpeptMeintenenceProcess Section Section Any member of Eng 0.04 0 0 1 1 OpeptMeintenenceProcess Section Section Any member of Eng 0.04 0 0 1 1 OpeptMeintenenceProcess Section Section Any member of Eng 0.04 0 0 1 1 OpeptMeintenenceProcess Section Section Any member of Eng 0.04 0 0 1 1 OpeptMeintenenceProcess Section Section Any member of Eng 0.04 0 0 0 1 1 OpeptMeintenenceProcess Section Section Any memb | Any member of Engineer
Any member of Machinists | 0.22
3.3
0.54 | 0 | 5
8
4 | 10.99
84.44
48.33 | 89.01
35.56
51.67 | | | | | Bottle necks Process | Any member of Engineer
Any member of Mechinists
All member(s) of Mechanics | 0.22
3.3
0.54
0.08 | 0 | 5
4
2 | 10.99
54.44
48.33
40.37 | 89.01
35.56
51.67
59.63 | | | | | Process Activity Performer Lenoth Lenoth DepotMeintenenceProcess AM Print Out Any member of Eng Cut DepotMeintenenceProcess Adjust Ocalgin Any member of Eng Cut DepotMeintenenceProcess Convert CAD Drawing Any member of Eng Cut DepotMeintenenceProcess Coterminea Request All member(s) of PA Cut DepotMeintenenceProcess Coterminea Nov to design Any member of Eng Cut DepotMeintenenceProcess Adjust Ocalgin Any member of Eng Cut DepotMeintenenceProcess Coterminea Nov to design Any member of Eng Cut DepotMeintenenceProcess Any member of Uni DepotMeintenenceProcess Any member of Uni DepotMeintenenceProcess Any member of Uni DepotMeintenenceProcess Any member of Uni DepotMeintenenceProcess Maddiniat Plan Any Member of Uni DepotMeintenenceProcess Any Member of Uni DepotMeintenenceProcess Active Request Any member of DIA DepotMeintenenceProcess Active Request Any member of Eng Cut | Any member of Engineer
Any member of Mechinists
All member (s) of Mechenics
Value of 'Creator' | 0.22
5.3
0.54
0.08 | 0 | 5
4
2 | 10.99
84.44
48.33
40.37
0 | 89.01
35.56
51.67
59.63
100 | | | | | Process Activity Performer Lenoth Lenoth DepotMeintenenceProcess AM Print Out Any member of Eng Cut DepotMeintenenceProcess Adjust Ocalgin Any member of Eng Cut DepotMeintenenceProcess Convert CAD Drawing Any member of Eng Cut DepotMeintenenceProcess Coterminea Request All member(s) of PA Cut DepotMeintenenceProcess Coterminea Nov to design Any member of Eng Cut DepotMeintenenceProcess Adjust Ocalgin Any member of Eng Cut DepotMeintenenceProcess Coterminea Nov to design Any member of Eng Cut DepotMeintenenceProcess Any member of Uni DepotMeintenenceProcess Any member of Uni DepotMeintenenceProcess Any member of Uni DepotMeintenenceProcess Any member of Uni DepotMeintenenceProcess Maddiniat Plan Any Member of Uni DepotMeintenenceProcess Any Member of Uni DepotMeintenenceProcess Active Request Any member of DIA DepotMeintenenceProcess Active Request Any member of Eng Cut | Any member of Engineer
Any member of Mechinists
All member(s) of Mechanics | 0.22
5.3
0.54
0.08 | 0 | 5
4
2 | 10.99
84.44
48.33
40.37
0 | 89.01
35.56
51.67
59.63
100 | | | | | Process Activity Performer Lenoth Lenoth DepotMeintenenceProcess AM Print Out Any member of Eng Cut DepotMeintenenceProcess Adjust Ocalgin Any member of Eng Cut
DepotMeintenenceProcess Convert CAD Drawing Any member of Eng Cut DepotMeintenenceProcess Coterminea Request All member(s) of PA Cut DepotMeintenenceProcess Coterminea Nov to design Any member of Eng Cut DepotMeintenenceProcess Adjust Ocalgin Any member of Eng Cut DepotMeintenenceProcess Coterminea Nov to design Any member of Eng Cut DepotMeintenenceProcess Any member of Uni DepotMeintenenceProcess Any member of Uni DepotMeintenenceProcess Any member of Uni DepotMeintenenceProcess Any member of Uni DepotMeintenenceProcess Maddiniat Plan Any Member of Uni DepotMeintenenceProcess Any Member of Uni DepotMeintenenceProcess Active Request Any member of DIA DepotMeintenenceProcess Active Request Any member of Eng Cut | Any member of Engineer
Any member of Mechinists
All member(s) of Mechenics
Value of 'Creator' | 0.22
5.3
0.54
0.08 | 0 | 5
4
2 | 10.99
84.44
48.33
40.37
0 | 89.01
35.56
51.67
59.63
100 | | | | | DepotMe intensine Process | Any member of Engineer
Any member of Mechinists
All member(a) of Mechanics
Value of 'Creator'
Generic | 0.22
5.3
0.54
0.08 | 0 | 5
4
2 | 10.99
84.44
48.33
40.37
0 | 89.01
35.56
51.67
59.63
100 | | | | | DepotMe intensine Process | Any member of Engineer
Any member of Mechinists
All member(a) of Mechanics
Value of 'Creator'
Generic | 0.22
5.3
0.54
0.08 | 0 | 5
4
2 | 10.99
84.44
48.33
40.37
0 | 89.01
35.56
51.67
59.63
100 | | | | | DepotMe intensine Process AM Print Out Any member of Eng 1.19 0 5 DepotMe intensine Process AQuat Codign Any member of Eng 0.14 0 1 DepotMe intensine Process Convert CAD Drawing Any member of Eng 0.15 0 1 DepotMe intensine Process Determine Request All member (s) of PR 0 0 1 DepotMe intensine Process Determine Request All member (s) of PR 0 0 1 DepotMe intensine Process Determine Request All member (s) of PR 0 0 1 DepotMe intensine Process Determine Request All member (s) of Mt 0.03 0 1 DepotMe intensine Process Determine Request All member (s) of Mt 0.03 0 1 DepotMe intensine Process Determine Request All member (s) of Mt 0.03 0 1 DepotMe intensine Process Determine Request Any member of Que 0.01 0 1 DepotMe intensine Process Determine Request Determine Reprocess DepotMember (s) of Mt 0.03 0 1 DepotMember Process Determine Reprocess Determine Reprocess DepotMember (s) of Mt 0.03 0 1 DepotMember Determine Reprocess Determine Reprocess DepotMember (s) of Mt 0.03 0 1 DepotMember Determine Reprocess Determine Reprocess DepotMember (s) of Mt 0.03 0 1 DepotMember Determine Reprocess DepotMember Determine Reprocess DepotMember Determine Reprocess DepotMember Determine Reprocess DepotMember Determine Reprocess Request DepotMember Determine Reprocess Request Request DepotMember Determine Reprocess Request Request DepotMember Determine Reprocess Revers Request DepotMember of DepotMember Determine Reprocess DepotMember D | Any member of Engineer
Any member of Mechinists
All member (a) of Mechanics
Value of 'Creator'
Generic | 0.22
5.3
0.54
0.08 | 0 | 5
8
4
2
0
0 | 10.99
84.44
48.33
40.37
0 | 89.01
35.56
51.67
59.63
100 | | | | | DepotMe intensince Process | Any member of Engineer Any member of Mechinists All member(s) of Mechinist Velue of 'Crestor' Generic Bottlenecks | 0.22
3.3
0.54
0.08
0 | 0 0 0 | 5
8
4
2
0
0 | 10.99
64.44
48.33
40.37
0 | 89.01
35.56
51.67
59.63
100
100 | | | | | DepotMe intens nee Process Convert CAD Growing Any member of Eng 0.15 0 1 | Any member of Engineer Any member of Mechiniese Any member of Mechiniese Welus of 'Crestor' Generic Bottlenecks | 0.22
3.3
0.54
0.05
0
0 | 0
0
0
0
0 | 5 5 4 2 2 0 0 0 0 Avg Queue Length | 10.99
94.44
46.33
40.37
0
0 | 89.01
35.56
51.67
59.63
100
100 | | | | | DepotMe internence Process Determine Request All member(s) of FR | Any member of Engineer Any member of Mechinists All member (a) of Mechanics Value of 'Creator' Generic Bottle necks Process DepotMeintenence Process | 0.32
3.3
0.34
0.08
0
0
0
Activity | Performer Any member of Eng | S S S S S S S S S S S S S S S S S S S | 10,99 94,44 46,33 40,37 0 0 | 89.01
35.56
51.67
59.63
100
100 | | | | | DepotMe intensince Process | Any member of Engineer Any member of Mechinists Any member (a) of Mechinists Velus of 'Crestor' Generic Bottlenecks Process DepotMeintenenceProcess DepotMeintenenceProcess | 0.22 3.3 0.54 0.08 0 0 0 Activity AM Pant Out Adjust Design | Performer Any member of Eng | Avg Quaue Length 1.19 C.14 | 10.99
94.44
46.33
40.37
0
0
Min Queue Length | 89.01
35.56
51.67
59.63
100
100 | | | | | DepotMe intens nee Process Auncion Check All member (a) of Me 0.02 0 1 | Any member of Engineer Any member of Pechinies Any member (a) of Mechanics Value of 'Creator' Generic Bottle necks Process DepotMeintenenceProcess DepotMeintenenceProcess DepotMeintenenceProcess | 0.22 3.3 0.54 0.05 0 0 0 Activity AM Pant Out Adjust Ossign Convert CAD Drawing | Performer Any member of Eng Any member of Eng Any member of Eng | Avg Queue Lenoth 1.19 0.11 | 10.99
94.44
46.33
40.37
0
0
Min Queue Length
0
0 | 89.01
35.56
51.67
59.63
100
100 | | | | | DepotMe intensince Process DispotS Part Any member of Que 0.01 0 1 | Any mamber of Engineer Any mamber of Mechinists Any mamber of Mechinists Value of 'Creator' Ganaric Bottle necks Process DepotMe intensince Process DepotMe intensince Process DepotMe intensince Process DepotMe intensince Process DepotMe intensince Process DepotMe intensince Process | 0.22 3.3 0.34 0.08 0 0 0 0 Activity AM Find Out Adjust Gesign Convert CAD Drawing Determine Request | Performer Any member of Eng Any member of Eng Any member of Eng Any member of Eng Any member of Eng Any member of Eng | Avg Queue Length 1.19 C.14 C.15 | 10.99 94.44 46.33 40.37 0 0 Min Queue Length 0 0 0 | 89.01
35.56
51.67
59.63
100
100 | | | | | DepotMe intens nee Process Scenario CAD Any member of Mac 0.13 0 3 | Any member of Engineer Any member of Michinists Any member (a) of Mechinists Value of 'Creator' Bottlenecks Process DepotMeintenenceProcess DepotMeintenenceProcess DepotMeintenenceProcess DepotMeintenenceProcess DepotMeintenenceProcess DepotMeintenenceProcess DepotMeintenenceProcess | 0.22 3.3 0.54 0.08 0 0 0 Activity AM Fint Out Adjust Ossign Convert CAD Drawing Determine Request Determines New to design | Performer Any member of Eng | Avp Quaus Length 1.19 0.14 0.12 | 10.99
94.44
46.33
40.37
0
0
Min Queus Lempth
0
0
0 | 89.01
35.56
51.67
59.63
100
100 | | | | | DepotMe intensince Process Ubrary Chock Any mamber of Ubr 0.22 0 5 | Any mamber of Engineer Any mamber of Mechinists Any mamber (a) of Mechinists Value of 'Creator' Generic Bottlenecks Process DepotMeintenenceProcess | 0.22 3.3 0.34 0.08 0.08 0.08 0.09 0.09 Activity AM Finit Out Adjust Design Octormine Request Determines how to design Function Check | Performer Any member of fine Any member of fine Any member of fine All member(s) of #8 Any member of line All member(s) of #8 | Ave Queue Length 1.19 0.14 0.14 0.24 0.04 0.05 | 10.99 94.44 46.33 40.37 0 0 0 Min Queue Length 0 0 0 0 0 | 89.01
35.56
51.67
59.63
100
100 | | | | | DepotMe intens nee Process Make Part | Any member of Engineer Any member of Mechinists Any member (a) of Mechinists Generic Bottlenecks Process DepotMeintenenceProcess | 0.22 3.3 0.34 0.08 0.08 0 0 0 Activity AM Print Out Adjust Design Convert CAD Drawing Determine Request Determines Rev to design Aunten of Check Suspecial Part | Performer Any member of Eng Any member of Eng Any member of Ing | Avp Queue Lenoth 1.19 0.14 0.15 0.48 0.03 | 10,99 94,44 46,33 40,37 0 0 Min Queue Length 0 0 0 0 0 | 89.01
35.56
51.67
59.63
100
100 | | | | | DepotMe intensence Process | Any mamber of Engineer Any mamber of Michinists Any mamber of Michinists Welve of 'Creetor' Bottlenecks Bottlenecks DepotMe intenence Process | 0.32 3.3 0.34 0.08 0.00 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Parformer Any member of Eng Any member of Eng Any member of Ing All member(s) of Ma Any member of Gng All member(s) of Ma Any member of Qua | Avp Queue Length 1.19 0.14 0.15 0.45 0.03 0.01 | 10.99 94.44 46.33 40.37 0 0 Min Queus Length 0 0 0 0 0 | 89.01
35.56
51.67
59.63
100
100 | | | | | DepotMe intenence Process Mechanic At Check All member (s) of Me 0.05 0 1 DepotMe intenence Process QA haspector Plans Any member of Que 0.06 0 1 DepotMe intenence Process Receive Request Any member of DLA 0.75 0 16 DepotMe intenence Process Reverse Engineer Any member of Eng 0.62 0 4 DepotMe intenence Process Reverse of Part Design Any member of Eng 0.62 0 1 DepotMe intenence Process Reverse of Part Design Any member of Eng 0.64 0 1 DepotMe intenence Process Sends Rest to Depot Any member of Eng 0.64 0 4 DepotMe intenence Process Sends Rest to Depot Any member of Eng 0.65 0 10 DepotMe intenence Process Sends Rest to Depot Any member of Eng 0.65 0 10 DepotMe intenence Process Sends Rest to Depot Any member of DLA 0.55 0 10 DepotMe intenence Process Sends Rest to Depot Any member of DLA 0.55 0 10 | Any mamber of Engineer Any mamber of Engineer Any mamber of Mechinists Welve of 'Creetor' Generic Bottlenecks Process DepotMeintenenceProcess | 0.22 3.3 0.34 0.08 0.08 0 0 0 Activity AM Print Out Adjust Design Convert CAD Drawing Determines New to design Reduct Inspects Part Distription And Design Under Part Distription And Design Under Part Distription And Design Distr | Performer Any member of the Any member of the Any member of Ing All member(a) of FR Any member of Que Any member of Que Any member of Que Any member of Que Any member of Ubr | Avg Queue Lenoth 1.19 0.14 0.15 0.04 0.05 0.05 0.05 0.05 0.01 0.13 | 10.99 94.44 46.33 40.37 0 0 Min
Quaus Langth 0 0 0 0 0 0 0 0 | 89.01
35.56
51.67
59.63
100
100 | | | | | DepotMe intensince Process | Any mamber of Engineer Any mamber of Mechinists Any mamber of Mechinists Welve of 'Creetor' Generic Bottlenecks Process DepotMeintenenceProcess | Activity An Print Out Adjust Design Convert CAD Drawing Determines Request Determines Request Determines CAD Ulbrary | Performer Any member of Eng Any member of Eng Any member of Eng Any member of Eng Any member of Eng All member(a) of FR Any member of Eng All member(a) of Many member of Qua Any member of Many o | Avp Queue Length 1.19 0.14 0.15 0.03 0.01 0.13 0.01 | 10.99 94.44 46.33 40.37 0 0 Min Queue Length 0 0 0 0 0 0 0 0 0 0 | 89.01
35.56
51.67
59.63
100
100 | | | | | DepotMe intensince Process Rocava Request Any member of DLA 0.78 0 16 DepotMe intensince Process Roversa Engineer Any member of Eng 0.22 0 4 DepotMe intensince Process Rowerk of Part Coalign Any member of Eng 0.20 0 1 DepotMe intensince Process Sand to Machinat Any member of Eng 0.24 0 1 DepotMe intensince Process Sand to Machinat Any member of Eng 0.24 0 4 DepotMe intensince Process Sand Rask to Depot Any member of DLA 0.24 0 10 Note: Rad-marked Weiting Time values indicates "Activity has weiting time" | Any mamber of Engineer Any mamber of Michinists Any mamber (a) of Mechanics Value of 'Creator' Generic Bottle necks Process DepotMe intensing | 0.22 3.3 0.34 0.08 0.08 0 0 0 0 0 Activity AM Finit Out Adjust Design Convert CAD Drawing Octermines Resuest Determines New to design Function of New York Pageds Fart Mechanist Plan Mechanist Plan Mechanist Plan Mike Fart | Performer Any member of Eng Any member of Eng Any member of Eng Any member of Eng All member(a) of Re Any member of Upr Mac | Avp Queue Lenoth 1.19 0.14 0.15 0.15 0.05 0.05 0.01 0.01 | 10.99 94.44 46.33 40.37 0 0 0 Min Queue Length 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 89.01
35.56
51.67
59.63
100
100 | | | | | DepotMe intenence Process Reverse Engineer Any member of Eng 0.82 0 4 DepotMe intenence Process Rework of Part Ozsign Any member of Eng 0.85 0 1 DepotMe intenence Process Send to Medilinat Any member of Eng 0.84 0 4 DepotMe intenence Process Sends Rest to Depot Any member of Eng 0.84 0 10 DepotMe intenence Process Sends Rest to Depot Any member of DLA 0.84 0 10 No te: Red-marked Weiting Time velues indicates "Activity has weiting time" | Any mamber of Engineer Any mamber of Mechinists Any mamber (a) of Mechinists Generic Bottle necks Process DepotMe intense nee | 0.22 3.3 0.34 0.08 0.08 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Performer Any member of Eng Mac Any member of Wat Any member of Wat Any member of Mac | Avg Queue Lenoth 1.19 0.14 0.15 0.02 0.01 0.15 0.02 0.01 0.15 0.02 0.02 0.05 0.05 0.05 0.05 0.05 0.0 | 10.99 94.44 445.33 40.37 0 0 Min Quasa Length 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | 89.01
35.56
51.67
59.63
100
100 | | | | | DepotMe intensince Process Stand to Machinat Any member of Eng 0.05 0 1 DepotMe intensince Process Stand to Machinat Any member of Eng 0.64 0 4 DepotMe intensince Process Stand & Real to Depot Any member of DLA 0.64 0 10 No be: Red-marked Weiting Time values indicates "Activity has weiting time" | Any member of Engineer Any member of Mechinists Any member of Mechinists All member(a) of Mechinists Value of 'Creator' Bottlenecks Process DepotMeintenenceProcess | Activity AM Print Out Adjust Design Convert CAD Drawing Octormines how to design Function Check Inspects Park Interprets CAD Ulbrary Check Mechanist Flor Make Part Mechanist Flor Mechan | Performer Any member of Eng Any member of Ing Any member of Ing Any member of Ing Any member of Ing Any member of Ing All member(a) of Ma Any member of Qua Any member of Qua Any member of Mac | Avp Quana Length 1.19 0.14 0.15 0.01 0.01 0.01 0.12 0.02 0.02 0.03 0.02 0.05 0.05 0.05 0.05 0.05 0.05 0.05 | 10.99 94.44 46.33 40.37 0 0 Min Queue Length 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ## S9.01 33.38 21.67 29.63 100 100 Max Queue Lenoth 1 1 1 3 1 1 3 2 2 2 2 3 1 | | | | | DepotMeintenenceProcess Sand to Machinat Any mamber of Eng 0.84 0 4 DepotMeintenenceProcess Sands Rast to Dapot Any mamber of DLA 0.84 0 10 Note: Rad-marked Waiting Time values indicates "Activity has waiting time" | Any member of Engineer Any member of Mechinists All member(s) of Mechinists All member(s) of Mechinists Generic Bottlenecks Process DepotMeintenenceProcess | 0.22 3.3 0.34 0.08 0.08 0.00 0 0 0 0 Activity AM Print Out Adjust Design Convert CAD Drawing Determines New to design Punted to Resign Punted to Check Ina peed a Part Michael And Check Machinist Plan Michael And Check QA Ina peeder Plans Receive Request | Performer Any member of fine Mac GuA | Avg Queue Length 1.19 0.14 0.15 0.15 0.05 0.03 0.01 0.12 0.15 0.05 0.05 0.05 0.05 | 10.99 94.44 46.33 40.37 0 0 Min Quaus Langth 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ## S9.01 33.38 21.67 29.63 100 100 Max Queue Lenoth 1 1 1 3 1 1 3 2 2 2 2 3 1 | | | | | DepotMe intenence Process Sonds Rost to Dopot Any member of DLA 0.54 0 10 Note: Rod-marked Walding Time values indicates "Activity has walding time" | Any mamber of Engineer Any mamber of Mechinists Any mamber of Mechinists Generic Bottlenecks Process DepotMeintenenceProcess | Activity Activity AM Print Out Adjust Design Convert CAD Drawing Determines Request Determines Request Determines Allow to design Aunetie in Check Machinist Plan Make Part Mechanie Nt C Hock Machinist Plan Make Part Mechanie Nt C Hock QA Inspector Plana Receive Request Receive Request | Performer Any member of Eng Any member of Eng Any member of Eng Any member of Old Any member of Old Any member of Mac Old | Avg Queue Lenoth 1.19 0.14 0.15 0.03 0.03 0.03 0.03 0.03 0.03 0.05 0.05 | 10.99 94.44 445.33 40.37 0 0 Min Queue Length 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ## S9.01 33.38 21.67 29.63 100 100 Max Queue Lenoth 1 1 1 3 1 1 3 2 2 2 2 3 1 | | | | | Note: Red-marked Walting Time values indicates "Activity has waiting time" | Any mamber of Engineer Any mamber of Mechinists Any mamber of Mechinists Welve of 'Creetor' Bottleneck: Bottleneck: Brocks DepotMeintenenceProcess | O.22 3.3 O.34 O.38 O.38 O.39 O.39 O.39 O.39 O.39 O.39 O.39 O.39 | Parformer Any member of Eng Any member of Eng Any member of Eng Any member of Ing All member(a) of Ma Any member of Mac Gany member of Gany Any member of Gany | Avp Queue Lenoth 1.19 0.14 0.13 0.13 0.03 0.03 0.01 0.12 0.12 0.15 0.05 0.05 0.05 0.05 | 10.99 94.44 46.33 40.37 0 0 0 Min Queue Length 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ## S9.01 33.38 21.67 29.63 100 100 Max Queue Lenoth 1 1 1 3 1 1 3 2 2 2 2 3 1 | | | | | | Any mamber of Engineer Any mamber of Mechinists Any mamber (a) of Mechinists Generic Bottlenecks Process DepotMe intense | 0.22 3.3 0.34 0.08 0.08 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Performer Any member of Eng Mea Any member of Mea Any member of Mea Any member of Mea Any member of Mea Any member of Mea Any member of Eng | Avg Queue Length 1.19 0.14 0.15 0.03 0.01 0.13 0.02 0.05 0.05 0.05 0.05 0.05 0.05 0.05 | 10.99 94.44 46.33 40.37 0 0 Min Quaus Length 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ## ## ## ## ## ## ## ## ## ## ## ## ## | | | | | | Any mamber of Engineer Any mamber of Mechinists Any mamber (a) of Mechinists Generic Bottlenecks Process DepotMe intense | 0.22 3.3 0.34 0.08 0.08 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Performer Any member of Eng Mea Any member of Mea Any member of Mea Any member of Mea Any member of Mea Any member of Mea Any member of Eng | Avg Queue Length 1.19 0.14 0.15 0.03 0.01 0.13 0.02 0.05 0.05 0.05 0.05 0.05 0.05 0.05 | 10.99 94.44 46.33 40.37 0 0 Min Quaus Length 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ## ## ## ## ## ## ## ## ## ## ## ## ## | | | | | | Any member of Engineer Any member of Mechinists All member(s) of Mechinists All member(s) of Mechinists All member(s) of Mechinists All member(s) of Mechinists Bottlenecks Process DepotMe intense | 0.22 3.3 0.34 0.08 0.08 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Performer Any member of Eng Mea Any member of Mea Any member of Mea Any member of Mea Any member of Mea Any member of Mea Any member of Eng | Avg Queue Length 1.19 0.14 0.15 0.03 0.01 0.13 0.02 0.05 0.05 0.05 0.05 0.05 0.05 0.05 | 10.99 94.44 46.33 40.37 0 0 Min Quaus Length 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ## ## ## ## ## ## ## ## ## ## ## ## ## | | | | | | Any member of Engineer Any member of Mechinists Any member of Mechinists Unember(s) of Mechinists Generic Bottlenecks Process DepotMeintenenceProcess | 0.22 3.3 0.34 0.08 0.08 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Performer Any member of Eng Mac Any member of Mac Any member of Mac Any member of Mac Any member of Mac Any member of Eng | Avg Queue Length 1.19 0.14 0.15 0.03 0.01 0.15 0.02 0.05 0.05 0.05 0.05 0.05 0.05 0.0 | 10.99 94.44 46.33 40.37 0 0 Min Quaus Length 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | ## ## ## ## ## ## ## ## ## ## ## ## ## | | | | Figure 14. First Incremental To-Be Model With Additive Manufacturing | | MCPLM | | | | | | | |
--|--|--|---|---|--|----------|--------------|-------| | | | Simulation Resu | | | | | | | | urstion | 257:20:00 | Time | 257.3 | | | | | | | | | | 12.865 | | | | | | | Income Time And Fort | | | | | | | | | | rocess Time And Cost | | | | | | | | | | | | | | Waiting Time | Total Time | | | | | Process | Scenerio | Instances | Total Cost | (Time) | (Time) | | | | | e potMa intenence Process | TO SE_WAMERLM | 20 | 53062.92 | 1342:40:00 | 2015:30:00 | | | | | | | Cost Per Unit (/20) | \$2,863.16 | epotMa intena nceProce | | | | | | | | | | cenario | TO BE_WAMEPLM | | | | | | | | | natences | 20 | | | | | | | | | | | | Weiting Time | Time To Complete | Total Tim a | | | | | | Performer | Occurs | (Time) | (Time) | (Time) | Worktime | Fired/Hour | AW | | etermine Request | All member(s) of FRC | 13 | 2:35:00 | 25:40:00 | 28:15:00 | 25.7 | 0.050 524679 | 1.976 | | unction Check | All member(s) of Mech | 14 | 25:10:00 | 188:40:00 | 192:50:00 | 166.7 | 0.054411193 | 11.90 | | techanic Fit Check | All member(s) of Med | 3 | 25:45:00 | 2:55:00 | 28:40:00 | 2.9 | 0.011659541 | 0.966 | | aceive Request | Any member of DLA | 20 | 307:10:00 | 38:20:00 | 345:30:00 | 38.3 | 0.077730276 | 1.91 | | ends Rost to Depot | Any member of DLA | 13 | 292:40:00 | 25:15:00 | 317:55:00 | 25.3 | 0.050524679 | 1.946 | | M Print Out | Any member of Engine | 3 | 2:25:00 | 24:30:00 | 26:55:00 | 24.5 | 0.011659541 | 8,166 | | djust Design | Any member of Engine | 1 | 14:35:00 | 0:40:00 | 15:15:00 | 0.6 | 0.003886514 | 0.6 | | onvert CAD Drewing | Any member of Engine | 1 | 0:00:00 | 7:25:00 | 7:25:00 | 7.4 | 0.003886514 | 7.4 | | etermines how to design F | | 2 | 0:00:00 | 2:25:00 | 2:25:00 | 2.6 | 0.007773028 | 1.3 | | averse Engineer | Any member of Engine | 1 | 0:00:00 | 14:45:00 | 14:45:00 | 14.7 | 0.003886514 | 14. | | awork of Part Design | Any member of Engine | 4 | 0:00:00 | 6:40:00 | 6:40:00 | 6.6 | 0.015546055 | 1.6 | | end to Mechinist | Any member of Engine | 2 | 0:00:00 | 0:10:00 | 0:10:00 | 0.2 | 0.007773028 | 0.1 | | ibrery Check | Any member of Ubrar | 12 | 73:55:00 | 47:10:00 | 121:05:00 | 47.1 | 0.046638166 | 3.93 | | nterprets CAD | Any member of Machin | 2 | 1:35:00 | 1:50:00 | 3:25:00 | 1.8 | 0.007773028 | 0.9 | | lechinis t Plen | Any member of Machin | 3 | 154:20:00 | 2:55:00 | 157:15:00 | 2.9 | 0.011659541 | 0.966 | | leke Pert | Any member of Machin | 16 | 431:55:00 | 185:20:00 | 617:15:00 | 185.3 | 0.062184221 | 11.58 | | napects Pert | Any member of Qualit | 16 | 5:05:00 | 153:20:00 | 158:25:00 | 153.3 | 0.062184221 | 9.581 | | A Inspector Plans | Any member of Qualit | 3 | 4:30:00 | 2:55:00 | 7:25:00 | 2.4 | 0.011659541 | 0.8 | | | | | | | _ | | | | | Resource | Unit | Cost/Unit | Threshold | Umoge | Cost | #People | Utilization | | | Il member(s) of PRC Mene | | 141.29 | 0 | 25 | \$3,532.25 | | 9.99% | | | Il member(s) of Mechanics | | 72.75 | 0 | 508 | \$36,957.00 | 3 | 21.97% | | | ny member of DLA | Hour | 26.5 | | 6.5 | \$1,889.50 | | 24.72% | | | ny member of Engineer | Hour | 27.31 | 0 | 56 | \$1,529.38 | 1 1 | 18,31% | | | ny member of Librarian | Hour | 16.6
25.7 | 0 | 47 | \$780.20
\$4.883.00 | | 73.84% | | | ny member of Machinists | Hour | | 0 | 190 | | | 1.3.0470 | | | | | 77.87 | | 1.00 | £1.830.03 | - | G0 5100 | | | ny member of Quality Ass | Hour | 22.57 | 0 | 156 | \$3,520.92 | 1 | 60.51% | | | ny member or Quality Ass | Hour | 22.57 | 0 | 156 | \$3,520.92 | 1 | 60.51% | | | | | 22.57 | 0 | 156 | \$5,520.92 | 1 | 60.51% | | |
erformers Queue Lengt | | 22.57 | 0 | 156 | \$3,520.92 | 1 | 60.51% | | | | | 22.57
Min | O
Max | Utilized (%) | \$5,520.92 | 1 | 60.51% | | | erformers Queue Lengt
Name | hand Utilization | Min | | Utilized (%) | Idl∈(%) | 1 | 60.51% | | | erformers Queue Lengt
Name
ny member of Quality Ass | hand Utilization | | Mex | | | 1 | 60.51% | | | Verformers Queue Lengt Name ny mambar of Quality Assa ny mambar of DLA | Average 0.04 | Hin 0 | Mex 1 | U till red (%) | Idle(%)
39.25 | 1 | 60.51% | | | erformers Queue Lengt
Name
ny member of Quality Ass | Average 0.04 | Min
0
0 | Mex 1 | Utilized (%)
60.72
24.71 | Idle(%)
59.28
75.29 | 1 | 60.51% | | | erformers Queue Lengt Name ny member of Quality Ass ny member of OLA Il member(s) of FRC Mene | Average 0.04 2.53 0.01 | Min
0
0 | Mex 1 17 17 1 | Utilized (%)
60.72
24.71
9.97 | Idle(%)
39.28
75.29
90.03 | 1 | 60.51% | | | Name Name ny member of Quality Ass ny member of OLA Il member(s) of FRC Mena slue of 'Creator' | Average 0.04 2.33 0.01 | Min
0
0 | Mex 1 17 17 10 0 | Utilized (%)
80.72
24.71
9.97 | zdle(%)
59.28
72.29
90.03
100 | 1 | 60.51% | | | Name Name In y member of Quality Ass In y member of DLA Il member(s) of PRC Manage alus of 'Creator' | Averege 0.04 2.33 0.01 0 0 | Min
0
0
0 | Hex 1 1 17 1 1 0 0 0 | Utilized (%)
60.72
24.71
9.97
0 | Idle(%)
39.25
75.29
90.03
100 | 1 | 60.51% | | | Name Name Name Ny member of Quality Ass Ny member of DIA Ill member (s) of FRC Mane slue of 'Creator' aneric ny member of Librarian | Average 0.04 2.33 0.00 0 0 0.29 | Min 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Hex 1 17 17 1 0 0 4 4 | Utilized (%) 60.72 24.73 9.97 0 0 18.33 | Idle(%)
39.25
75.29
90.03
100
100
81.67 | 1 | 60.51% | | | Name ny member of Quality Ass ny member of Quality Ass ny member of DLA il member (a) of FRC Mana alua of "Creator" anaric ny member of Librarian ny member of Engineer | Average 0.04 2.33 0.01 0 0.29 0.07 | Min 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Max
1
17
1
1
0
0
4 | Utilized(%)
00.72
24.73
9.97
0
0
15.33
21.99 | Idl=(%)
39.25
75.29
90.03
100
100
51.67
75.01 | 1 | 50.51% | | | Name In y member of Quelity Assent y member of Quelity Assent y member of DLA Ill member(s) of FRC Managelus of 'Creator' In annual y member of Librarian y member of Librarian y member of Regimer ny member of Regimer | Average 0.04 2.33 0.01 0 0.29 0.07 | Min 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Mex 1 1 17 1 1 0 0 0 4 4 1 1 1 5 5 | Utilized (%)
60.72
24.71
9.97
0
18.33
21.99
73.27 | Idle(%) 59.25 75.29 90.03 100 51.67 75.01 26.13 | 1 | 60.51% | | | Name In y member of Quelity Assent y member of Quelity Assent y member of DLA Ill member(s) of FRC Managelus of 'Creator' In annual y member of Librarian y member of Librarian y member of Regimer ny member of Regimer | Average 0.04 2.33 0.01 0 0.29 0.07 | Min 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Mex 1 1 17 1 1 0 0 0 4 4 1 1 1 5 5 | Utilized (%)
60.72
24.71
9.97
0
18.33
21.99
73.27 | Idle(%) 59.25 75.29 90.03 100 51.67 75.01 26.13 | 1 | 60.51% | | | Name In y member of Quelity Assent y member of Quelity Assent y member of DLA Ill member(s) of FRC Managelus of 'Creator' In annual y member of Librarian y member of Librarian y member of Regimer ny member of Regimer | Average 0.04 2.33 0.01 0 0.29 0.07 | Min 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Mex 1 1 17 1 1 0 0 0 4 4 1 1 1 5 5 | Utilized (%)
60.72
24.71
9.97
0
18.33
21.99
73.27 | Idle(%) 59.25 75.29 90.03 100 51.67 75.01 26.13 | 1 | 50.51% | | | Name In y member of Quelity Assent y member of Quelity Assent y member of DLA Ill member(s) of FRC Managelus of 'Creator' In a member of Librarian y member of Librarian y member of Engineer ny member of Rechinists Ill member(s) of Mechanics | Average 0.04 2.33 0.01 0 0.29 0.07 | Min 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Mex 1 1 17 1 1 0 0 0 4 4 1 1 1 5 5 | Utilized (%)
60.72
24.71
9.97
0
18.33
21.99
73.27 | Idle(%) 59.25 75.29 90.03 100 51.67 75.01 26.13 | 1 | 60.51% | | | Name In member of Quality Ass In y member of Quality Ass In y member of OLA Ill member(s) of FRC Mene Islue of 'Creator' Insertic In y member of Librarian In y member of Engineer In y member of Mechinists Ill member(s) of Mechanics Ill member(s) of Mechanics | Average
0.04
2.53
0.01
0
0.29
0.07
2.25 | Min | Mex 1 17 17 1 1 0 0 4 4 1 1 3 3 3 | Utilized (%) 60.72 24.71 9.97 0 15.33 21.59 73.87 | Idle(%) 59.25 75.29 90.03 100 51.67 75.01 25.13 34.1 | 1 | 50.51% | | | Name Name Name Ny member of Quality Ass ny member of OLA Ill member (a) of FRC Mena slue of 'Crestor' eneric ny member of Librarian ny member of Engineer ny member of Mechinists Ill member (a) of Mechanics lottlenecks | Average 0.04 2.33 0.01 0 0 0.29 0.07 2.28 0.2 | Min 0 0 0 0 0 0 0 0 0 0 0 0 0 Parformer | Mex 1 17 1 0 0 4 1 5 3 Avg Queue | Utilized(%) 00.72 24.71 9.97 0 15.33 21.59 73.87 05.9 | Idle(%) 59.25 75.29 90.03 100 51.67 75.01 26.13 | 1 | 50.51% | | | Name | Average 0.04 2.33 0.05 0 0 0.29 0.07 2.25 0.2 0.2 0.27 2.25 0.2 0.27 2.25 0.2 0.27 2.25 0.2 0.27 0.27 0.27 0.27 0.27 0.27 0.27 | Min 0 0 0 0 0 0 0 0 0 0 0 0 Performer | Mex 1 1 17 17 10 0 0 0 0 0 0 0 0 0 0 0 0 0 | Utilized (%) 80.72 24.71 2.97 0 10.33 21.99 73.57 05.9 Min Queue Length | Idle(%) 59.25 75.29 90.03 100 51.67 75.01 25.13 34.1 | 1 | 60.51% | | | Name In y member of Quelity Assent y member of Quelity Assent y member of Quelity Assent y member of DLA Ill member (a) of PRC Mense also of "Creator" and the control of | Average C.04 2.33 C.01 C.09 C.29 C.07 2.28 C.22 Activity AM Frint Out Adjust Ocasion | Min 0 0 0 0 0 0 0 0 0 0 Performer Any member of Eng | Mex 1 1 17 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Utilized (%) 60.72 24.71 9.97 0 15.33 211.99 72.87 05.9 Min Queue Length 0 0 0 | Idle(%) 39.25 75.29 90.03 100 51.67 75.01 26.13 34.1 | 1 | 50.51% | | | Name Name Name Ny member of Quality Ass ny member of OLA Ill member (a) of FRC Mena slue of 'Crestor' eneric ny member of Engineer ny member of Engineer ny member of Mechinists Ill member(a) of Mechanics fottlenecks Process apotMeintenenceProcess apotMeintenenceProcess apotMeintenenceProcess apotMeintenenceProcess | Average C.04 2.33 C.02 C.29 C.27 C.27 C.28 C.21 Activity AM Print Out Adjust Casign Determine Request | Min 0 0 0 0 0 0 0 0 0 0 Farformer Any member of Eng | Mex 1 17 17 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Utilized(%) 00.72 24.71 9.97 0 0 15.33 21.99 73.87 05.9 Min Queus Length 0 | Idle(%) 39.25 75.29 90.03 100 51.07 75.01 26.13 24.1 | 1 | 50.51% | | | Name Name Name Name Ny member of Quelity Assent Management of DLA Ill member (s) of FRC Management of Creator' Interior of Committee Commit | Average 0.04 2.33 0.01 0 0.29 0.07 2.28 0.2 0.2 2.28 4.23 0.2 Activity AM Print Out Adjust Ocasign Cetermine Request Function Check | Parformer Any member of ting Any member of ting Any member of the An membe | Nex 1 1 17 17 10 10 10 11 11 11 11 11 11 11 11 11 11 | Utilized (%) 00.72 24.71 2.97 0 10.33 21.99 73.57 05.9 Min Queue Length 0 0 | Idle(%) 59.25 75.29 90.03 100 51.67 75.01 26.13 34.1 | 1 | 60.51% | | | Process Process SpotMeintanence | Average 0.04 2.33 0.01 0 0.29 0.07 2.28 0.2 Activity AM Print Out Adjust Dosign Determine Request Innepeds Part | Parformer Any member of Eng All member(a) of Ma All member(a) of Ma Any member of Que | Mex 1 1 17 17 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Utilized (%) 00.72 24.71 9.97 0 0 15.53 21.99 73.87 05.9 Min Queus Langth 0 0 0 | Idle(%) 39.25 75.29 90.03 100 51.07 75.01 26.13 24.1 | 1 | 50.51% | | | Name Name Name Ny member of Quality Ass Ny member of Quality Ass Ny member of DLA Il member (s) of PRC Mene alsu of Creetor' aneric Ny member of Librarian Ny member of Engineer Ny member of Mechinists Il member (s) of Mechanics Il member (s) of Mechanics Process app the internance t | Average C.04 2.33 C.01 0 0.29 0.07 2.28 0.2 Activity AM Print Out Adjust Design Determine Request Function Check Inspects Part Interprets CAD | Performer Any member of Eng All member(s) of FR All member of Que Any member of Que Any member of Mac | Nex 1 1 27 17 1 1 | Utilized(%) 00.72 24.71 9.97 0 0 15.33 21.99 73.87 05.9 Min Queue Length 0 0 0 | Idle(%) 39.28 75.29 90.03 100 100 81.07 75.01 20.13 34.1 | 1 | 50.51% | | | Name | Average 0.04 2.33 0.01 0 0.29 0.07 2.28 0.21 0.20 Activity AM Print Out Adjust Design Octornine Request Function Check Inspects Part Interpris CAD Library Check | Parformer Any member of ting All member (a) of Ma Any member of Queen | Nex 1 1 17 17 10 10 17 17 17 17 17 17 17 17 17 17 17 17 17 | Utilized (%) 80.72 24.71 9.97 0 10.33 21.99 73.57 05.9 Min Queue Length 0 0 0 | Idle(%) 59.25 75.29 90.03 100 100 81.67 75.01 25.13 34.1 | 1 | 60.51% | | | reformers Queue Lengt Name ny member of Quality Ass ny member of Quality Ass ny member of DLA Ill member (a) of FRC Mens alus of 'Creator' eneric ny member of Librarian ny member of Rechinists Ill member (a) of Mechinists Ill member (b) of Mechinists Ill member (c) of Mechinists potHeintenence Process apotHeintenence | Activity Activi | Parformer Any member of Eng All member (a) of FA All member of Qu Any member of Gu Any member of Gu Any member of Gu Any member of Gu Any member of Gu Any member of Mae | Mex 1 177 1 1 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Utilized (%) 24.71 2.97 0 0 15.33 21.59 73.87 05.9 Min Queue Length 0 0 0 0 | Idle(%) 39.25 75.29 90.03 100 51.67 75.01 26.13 34.1 | 1 | 50.51% | | | Name In Mame In Mame In Mame In Mame In Mamber of Quality Ass In Mamber of OLA Il member of OLA Il member of OLA Il member of OLA Il member of Engineer In Mamber of Engineer In Mamber of Mechanics Il member of Mechanics Il member of Mechanics Il member (a) of Mechanics Il member (b) of Mechanics Il member (c) of Mechanics In | Average Q.04 2.33 Q.01 Q.09 Q.09 Q.09 Q.07 Q.28 Q.07 Q.28 Q.07 Q.28 Q.07 Q.08
Q.09 Q.09 Q.09 Q.09 Q.09 Q.09 Q.09 Q.09 | Performer Any member of Eng Any member of Sig All member(s) of FA All member(s) of FA Any member of Use Any member of Use Any member of Use Any member of Use Any member of Mae Any member of Mae Any member of Mae | Nex 1 177 17 10 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 | Utilized (%) 00.72 24.71 9.97 0 0 18.33 21.99 73.87 05.9 Min Queue Length 0 0 0 0 0 | Idle(%) 39.28 75.29 90.03 100 51.67 75.01 26.13 34.1 Mex Queue Length 1 1 1 1 1 4 2 7 | 1 | 50.51% | | | Name | Average 0.04 2.33 0.01 0 0.29 0.07 2.28 0.2 Activity AM Print Out Adjust Ocaign Octomine Request Function Chieck Inspects Part Interprets CAD Ulbrary Chieck Machinist Plan Make Part Mechanis Plan Make Part Mechanis Plan Mec | Parformer Any member of ting Any member of ting Any member of Jof Ma Any member of Jof Ma Any member of Mae | Nex 1 1 17 17 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Utilized (%) 80.72 24.71 2.97 0 0 18.33 21.99 73.57 05.9 Min Queue Langth 0 0 0 0 0 0 0 | Idle(%) 59.25 75.29 90.03 100 100 81.67 75.01 25.13 34.1 Max Queue Length 1 1 1 1 1 4 2 7 7 2 2 | 1 | 60.51% | | | Reformers Queue Lengt Name ny member of Quality Ass ny member of Quality Ass ny member of Quality Ass ny member of ChA Ill member of Engineer ny member of Engineer ny member of Mechinists Ill member of Mechinists Ill member of Mechinists Ill member of Mechinists Ill member of Mechinists pottleints nence Process spottleints | Activity Activity Activity Activity Activity Activity Adjust Ossign Determine Request Function Chick Inspects Part Interpreta CAD Library Check Machinia Pilan Make Part Machinia Pilan Make Part Uncertain Pilan Machinia | Performer Any member of Eng All member (a) of FA All member of Gue Any member of Mac | Mex 1 177 1 1 0 0 0 0 0 0 1 1 0 0 0 1 0 0 1 0 0 0 1 0 0 0 0 1 0 | Utilized(%) 00.72 24.73 9.97 0 0 15.33 21.99 73.87 05.9 Min Queue Length 0 0 0 0 0 0 0 0 0 | Idle(%) 39.25 75.29 90.03 100 51.67 78.01 26.13 34.1 Hax Queue Length 1 1 1 2 7 7 | 1 | 50.51% | | | Name In Maria Mari | Average 0.04 2.33 0.01 0 0.29 0.07 2.28 0.21 Activity AM Print Out Adjust Design Determine Request Function Check Inspects Part Interprets CAD Ubrary Check Machinist Plan Make Part Make Part Machinist Plan Par | Performer Any member of Eng Any member of Seng Any member of Inf All member(s) of PA All member(s) of Ma Any member of Use Any member of Use Any member of Mae Any member of Mae Any member of Mae Any member of Mae Any member of Otal | Nex 1 1 27 17 1 1 27 1 2 2 2 2 2 2 2 2 2 2 | Utilized (%) 00.72 24.71 9.97 0 0 18.33 21.99 73.57 05.9 Min Queue Length 0 0 0 0 0 0 0 0 0 | Idle(%) 39.28 75.29 90.03 100 100 81.67 75.01 26.13 34.1 Mex Queue Length 1 1 1 1 1 4 2 7 2 1 1 14 | 1 | 50.51% | | | Reformers Queue Lengt Name ny member of Quality Ass ny member of Quality Ass ny member of Quality Ass ny member of ChA Ill member of Engineer ny member of Engineer ny member of Mechinists Ill member of Mechinists Ill member of Mechinists Ill member of Mechinists Ill member of Mechinists pottleints nence Process spottleints | Average 0.04 2.33 0.01 0 0.29 0.07 2.28 0.21 Activity AM Print Out Adjust Design Determine Request Function Check Inspects Part Interprets CAD Ubrary Check Machinist Plan Make Part Make Part Machinist Plan Par | Performer Any member of Eng Any member of Seng Any member of Inf All member(s) of PA All member(s) of Ma Any member of Use Any member of Use Any member of Mae Any member of Mae Any member of Mae Any member of Mae Any member of Otal | Mex 1 177 1 1 0 0 0 0 0 0 1 1 0 0 0 1 0 0 1 0 0 0 1 0 0 0 0 1 0 | Utilized(%) 00.72 24.73 9.97 0 0 15.33 21.99 73.87 05.9 Min Queue Length 0 0 0 0 0 0 0 0 0 | Idle(%) 39.25 75.29 90.03 100 51.67 78.01 26.13 34.1 Hax Queue Length 1 1 1 2 7 7 | 1 | 50.51% | | | enformers Queue Lengt Name ny member of Quality Ass ny member of DLA Il member (a) of PRC Mene alsus of 'Creetor' eneric ny member of Librarian ny member of Engineer ny member of Engineer ny member of Mechinists Il member (a) of Mechinists Il member (b) of Mechinists pottleintenence Process spottleintenence | Average 0.04 2.33 0.01 0 0.29 0.07 2.28 0.21 Activity AM Print Out Adjust Design Determine Request Function Check Inspects Part Interprets CAD Ubrary Check Machinist Plan Make Part Make Part Machinist Plan Par | Performer Any member of Eng Any member of Seng Any member of Inf All member(s) of PA All member(s) of Ma Any member of Use Any member of Use Any member of Mae Any member of Mae Any member of Mae Any member of Mae Any member of Otal | Nex 1 1 27 17 1 1 27 1 2 2 2 2 2 2 2 2 2 2 | Utilized (%) 00.72 24.71 9.97 0 0 18.33 21.99 73.57 05.9 Min Queue Length 0 0 0 0 0 0 0 0 0 | Idle(%) 39.28 75.29 90.03 100 100 81.67 75.01 26.13 34.1 Mex Queue Length 1 1 1 1 1 4 2 7 2 1 1 14 | 1 | 50.51% | | | Name | Average 0.04 2.33 0.01 0 0.29 0.07 2.28 0.21 Activity AM Print Out Adjust Design Determine Request Function Check Inspects Part Interprets CAD Ubrary Check Machinist Plan Make Part Make Part Machinist Plan Par | Performer Any member of Eng Any member of Ing Any member of Ing Any member of Ing Any member of Ing Any member of Mac Any member of Mac Any member of Mac Any member of Mac Any member of Mac Any member of Ing | Nex 1 1 27 17 18 18 18 18 18 18 18 18 18 18 18 18 18 | Utilized (%) 00.72 24.71 9.97 0 0 18.33 21.99 73.57 02.9 Min Queue Length 0 0 0 0 0 0 0 0 0 0 0 0 | Idle(%) 39.28 75.29 90.03 100 100 81.67 75.01 26.13 34.1 Mex Queue Length 1 1 1 1 1 4 2 7 2 1 1 14 | 1 | 50.51% | | Figure 15. Second Incremental To-Be Model With Additive Manufacturing and Collaborative Product Life cycle Management | | | | M | | | | | | |--|--|---|---|---|--|-----------|-------------|-------| | Ouration | 231:45:00 | Simulation Resu | 1ts 230.7 | | | | | | | Juration | 231.43.00 | Time | 11.535 | | | | | | | | | inie | 11.535 | | | | | | | Process Time And Cost | | | | | | | | | | riocess fille Alideose | | | | | | | | | | | | | | Walting Time | Total Time | | | | | Process | Scenario | Instances | Total Cost | (Time) | (Time) | | | | | DepotMaintenanceProcess | RAD_ToBe_AMCPLM | 20 | 12389.63 | 1627:30:00 | 2127:10:00 | | | | | | | Cost Per Unit (/20) | \$619.48 | De potMaintenance Proce | 99 | | | | | | | | | cenario | RAD_ToBe_AMCPLM | | | | | | | | | Instances | 20 | | | | | | | | | | | | | | | | | | | Activity | Performer | Occurs | Waiting Time | Time To Complete | Total Time | Work Time | Fired | AW | | | | | (Time) | (Time) | (Time) | | per Hour | | | Receive Request | Any member of DLA | 20 | 303:00:00 | 36:50:00 | 339:50:00 | 36.8 | 0.086693 | 1.8 | | iends Rast to Depot | Any member of DLA | 13 | 334:00:00 | 23:25:00 | 357:25:00 | 26.4 | 0.05635 | 2.030 | | AM Print Out | Any member of Machi | 14 | 545:20:00 | 139:40:00 | 685:00:00 | 139.7 | 0.060685 | 9.978 | | Adjust Design | Any member of Machi | 14 | 312:25:00 | 13:40:00 | 326:05:00 | 13.7 | 0.060685 | 0.978 | | unction Check | Any member of Mecha | 13 | 103:40:00 | 145:40:00 | 249:20:00 | 145.7 | 0.05635 | 11.20 | | Inspects Part | Any member of Qualit | 14 | 28:50:00 | 125:35:00 | 154:25:00 | 125.6 | 0.060685 | 8.971 | | PLM Check | FRC Manager | 13 | 0:15:00 | 11:50:00 | 12:05:00 | 11.8 | 0.05635 | 0.907 | | Request Part File | FRC Manager | 1 | 0:00:00 | 3:00:00 | 3:00:00 | 3 | 0.004335 | 3 | | | | | | | | | | | | Resource | Unit | Cost/Unit | Threshold | Usage | Cost
 #People | Utilization | | | RC Manager | Hour | 32.73 | 0 | 14 | \$458.22 | 1 | 6.42% | | | Any member of Machinists | Hour | 25.7 | 0 | 153 | \$3,932.10 | 1 | 66.49% | | | Any member of Mechanics | Hour | 24.25 | 0 | 145 | \$3,516.25 | 3 | 63.16% | | | Any member of Quality Ass | Hour | 22.57 | 0 | 125 | \$2,821.25 | 1 | 54.44% | | | Any member of DLA | Hour | 26.5 | 0 | 60 | \$1,590.00 | 1 | 27.39% | | | | | | | | | | | | | Performers Queue Lengt | h and Utilization | | | | | | | | | | | Min | May | Utilized(%) | Ido(%) | | | | | Name | Average | Min | Max 19 | Utilized(%) | Ide(%) | | | | | Name
Any member of DLA | Average
2.75 | 0 | 18 | 26 | 74 | | | | | Name
Any member of DLA
Any member of Engineer | Average
2.75 | 0 | 18
0 | 26
0 | 74
100 | | | | | Name
Any member of DLA
Any member of Engineer
Any member of Librarian | Average 2.75 0 0 | o
o | 18
0
0 | 26
0
0 | 74
100
100 | | | | | Name Any member of DLA Any member of Engineer Any member of Ubrarian Any member of Machinists | Average 2.75
0
0
3.7 | 0 | 18
0
0
11 | 26
0
0
66.16 | 74
100
100
33.84 | | | | | Name Any member of DLA Any member of Engineer Any member of Ubrarian Any member of Machinists Any member of Mechanics | Average
2.75
0
0
3.7
0.45 | 0 | 18
0
0
11
2 | 26
0
0
66.16
62.86 | 74
100
100
33.84
37.14 | | | | | Name Any member of DLA Any member of Engineer Any member of Ubrarian Any member of Machinists Any member of Mechanics Any member of Quality Ass | 2.75
0
0
3.7
0.45
0.12 | 0
0
0
0 | 18
0
0
11
2 | 25
0
0
66.16
62.86
54.19 | 74
100
100
33.84
37.14
45.81 | | | | | Name Any member of DLA Any member of Engineer Any member of Librarian Any member of Machinists Any member of Mechanics Any member of Quality Ass | 2.75
0
0
3.7
0.45
0.12 | 0
0
0
0
0 | 18
0
0
11
2
1 | 26
0
0
66.16
62.86
54.19
6.4 | 74
100
100
33.84
37.14
45.81
93.6 | | | | | Name Any member of DLA Any member of Engineer Any member of Ubrarian Any member of Machinists Any member of Machinists Any member of Quality Ass FRC Manager | 2.75
0 0
3.7
0,45
0.12 | 0
0
0
0 | 18
0
0
11
2
1
1 | 26
0
0
65.16
62.86
54.19
6.4 | 74
100
100
33.84
37.14
45.81
93.6 | | | | | Name Any member of DLA Any member of Engineer Any member of Ubrarian Any member of Machinists Any member of Machinists Any member of Quality Ass FIC Manager Seneric | 2.75
0
0
3.7
0.45
0.12 | 0
0
0
0
0 | 18
0
0
11
2
1 | 26
0
0
66.16
62.86
54.19
6.4 | 74
100
100
33.84
37.14
45.81
93.6 | | | | | Name Any member of DLA Any member of Engineer Any member of Librarian Any member of Machinists Any member of Mechanics Any member of Quality Ass FIC Manager Seneric /alue of 'Creator' | 2.75
0 0
3.7
0,45
0.12 | 0
0
0
0 | 18
0
0
11
2
1
1 | 26
0
0
65.16
62.86
54.19
6.4 | 74
100
100
33.84
37.14
45.81
93.6 | | | | | Name Any member of DLA Any member of Engineer Any member of Ubrarian Any member of Machinists Any member of Machinists Any member of Quality Ass FRC Manager | 2.75
0 0
3.7
0,45
0.12 | 0
0
0
0 | 18
0
0
11
2
1
1 | 26
0
0
65.16
62.86
54.19
6.4 | 74
100
100
33.84
37.14
45.81
93.6 | | | | | Name Any member of DLA Any member of Engineer Any member of Librarian Any member of Machinists Any member of Mechanics Any member of Quality Ass FIC Manager Seneric Value of 'Creator' | 2.75
0 0
3.7
0,45
0.12 | 0
0
0
0 | 18
0
0
11
2
1
1 | 26
0
0
65.16
62.86
54.19
6.4 | 74
100
100
33.84
37.14
45.81
93.6 | | | | | Name Any member of DLA Any member of Engineer Any member of Ubrarian Any member of Mechanics Any member of Quality Ass FIC Manager Seneric Falue of 'Creator' Bottleneds | 2.75
0 0
3.7
0.45
0.12
0 0 | 0
0
0
0
0
0 | 18
0
0
0
11
2
1
1
1
0
0 | 26
0
0
66.18
62.85
54.19
6.4
0 | 74
100
100
33.84
37.14
45.81
93.6
100
100 | | | | | Name In y member of DLA In y member of Engineer In y member of Librarian In y member of Machinists In y member of Machinists In y member of Quality Ass IRC Manager Is alue of 'Creator' Is ottleneds Process ReportMaintenance Process | 2.75 0 0 3.7 0.45 0.12 0 0 0 Activity AM Print Out | 0
0
0
0
0
0
0
0
0 | 18 0 0 0 11 1 2 1 1 0 0 0 0 0 0 0 0 0 0 0 | 26
0
0
66.15
62.85
54.19
6.4
0
0 | 74 100 100 33.84 37.14 45.81 93.6 100 100 | | | | | Name In member of DLA In member of Engineer In member of Horarian In member of Machinists In member of Machinists In member of Quality Ass IFC Manager Is member of Creator' Is ottleneds Process DepotMaintenanceProcess RepotMaintenanceProcess | Average 2.75 0 0 3.7 0.45 0.12 0 0 0 Activity AM Print Out Adjust Design | 0 0 0 0 0 0 0 0 0 0 0 0 Performer | 18
0
0
11
2
1
1
0
0
0 | 26
0
0
65.16
62.86
54.19
6.4
0
0 | 74 100 100 33.84 37.14 45.81 93.6 100 100 Max Queue Length 8 | | | | | Name In y member of DLA In y member of Engineer In y member of Librarian In y member of Machinists In y member of Machinists In y member of Quality Ass In Manager | 2.75 0 0 0 3.7 0.45 0.12 0 0 0 Activity AM Print Out Adjust Design CPUM Check | Performer Any member of Mac | 18 0 0 0 0 11 12 2 1 1 1 1 0 0 0 0 0 0 0 0 | 26
0
0
66.15
62.86
54.19
6.4
0
0 | 74 100 100 33.84 37.14 45.81 93.6 100 100 Max Queue Length 8 | | | | | Name In y member of DLA In y member of Engineer In y member of Librarian In y member of Mechanics In y member of Quality Ass In Manager Seneric Sottlenedes Process SepotMaintenanceProcess SepotMaintenanceProcess SepotMaintenanceProcess SepotMaintenanceProcess SepotMaintenanceProcess SepotMaintenanceProcess SepotMaintenanceProcess | Average 2.75 0 0 0 3.7 0.45 0.12 0 0 0 4 Activity AM Print Out Adjust Design CPIM Check Function Check | Performer Any member of Mac FRC Manager Any member of Med | 18 0 0 0 0 11 1 2 1 1 1 1 0 0 0 0 1 1 1 1 | 26
0
0
66.16
62.86
54.19
6.4
0
0
0 | 74 100 100 33.84 37.14 45.81 93.6 100 100 Max Queue Length 8 9 1 | | | | | Name In member of DLA In member of Engineer In member of Engineer In member of Machinists In member of Machinists In member of Machinists In member of Quality Ass IRC Manager Identically IRC Manager Identically IRC Manager Identically IRC Manager Identically IRC Manager | Average 2.75 0 0 3.7 0.45 0.12 0 0 0 0 Activity AM Print Out Adjust Design CPLM Check Function Check Inspects Part | Performer Any member of Mac Any member of Mac Any member of Que Any member of Que | 18 0 0 0 11 12 2 11 1 1 1 1 1 1 1 1 1 1 1 | 26
0
0
65.16
62.86
54.19
6.4
0
0
0
Min Queue Length | 74 100 100 33.84 37.14 45.81 93.6 100 100 Max Queue Length 8 9 1 | | | | | Name Inly member of DLA Inly member of Engineer Inly member of Engineer Inly member of Highrer Inly member of Machinists Inly member of Machinists Inly member of Quality Ass Machinist Inly member of Engineer Machinists Ma | Average 2.75 0 0 3.7 0.45 0.12 0 0 0 0 0 0 0 Activity AM Print Out Adjust Design CPUM Check Function C heck Inspects Part Receive Request | Performer Any member of Mac Any member of Mac Any member of Mac Any member of Mac Any member of Mac Any member of Jua Any member of Dua | Avg Queue Langth 235 1.35 0.045 0.12 1.31 | 26 0 0 65.16 65.26 54.19 6.4 0 0 Min Queue Length 0 0 0 0 0 0 0 | 74 100 100 33.84 37.14 45.81 93.5 100 100 Max Queue Length 8 9 1 1 2 1 16 | | | | | Name In member of DLA In member of Engineer In member of Horarian In member of Machinists In member of Machinists In member of Machinists In member of Machinists In Manager Is member of Quality Ass In Manager Is meric Is medical member of Creator' Is medical member of Creator' Is medical member of Creator' Is medical member of Creator' Is Machinist In Manager Is member of Machinist In Manager Is member of Machinist In Manager Is member of Machinist In Manager Is member of Machinist In Manager Is member of Machinist In Machinist In Manager Is member of Machinist In Manager Is member of Machinist In Machinist In Manager Is member of Machinist In Machinist In Manager Is member of Machinist In Machinist In Manager Is member of Machinist In Machinist In Machinist In Manager Is member of Machinist In Machinist In Manager Is member of | Average 2.75 0 0 3.7 0.45 0.12 0 0 0 0 0 0 0 Activity AM Print Out Adjust Design CPUM Check Function C heck Inspects Part Receive Request | Performer Any member of Mac Any member of Mac Any member of Mac Any member of Mac Any member of Mac Any member of Jua Any member of Dua | 18 0 0 0 11 12 2 11 1 1 1 1 1 1 1 1 1 1 1 | 26
0
0
65.16
62.86
54.19
6.4
0
0
0
Min Queue Length | 74 100 100 33.84 37.14 45.81 93.6 100 100 Max Queue Length 8 9 1 | | | | | Name In member of DLA In member of Engineer In member of Engineer In member of Highrer In member of Highrer In member of Machinists In member of Machinists In member of Quality Ass In Manager Ma | Average 2.75 0 0 3.7 0.45 0.12 0 0 0 0 0 0 0 Activity AM Print Out Adjust Design CPUM Check Function C heck Inspects Part Receive Request | Performer Any member of Mac Any member of Mac Any member of Mac Any member of Mac Any member of Mac Any member of Jua Any member of Dua | Avg Queue Langth 235 1.35 0.045 0.12 1.31 | 26 0 0 65.16 65.26 54.19 6.4 0 0 Min Queue Length 0 0 0 0 0 0 0 | 74 100 100 33.84 37.14 45.81 93.5 100 100 Max Queue Length 8 9 1 1 2 1 16 | | | | | Name ny member of DLA ny member of Engineer ny member
of Engineer ny member of Ubrarian ny member of Machinists ny member of Mechanics ny member of Quality Ass RC Manager eneric alue of 'Creator' Ottleneds Process epotMaintenanceProcess | Average 2.75 0 0 3.7 0.45 0.12 0 0 0 0 0 0 0 Activity AM Print Out Adjust Design CPUM Check Function C heck Inspects Part Receive Request | Performer Any member of Mac Any member of Mac Any member of Mac Any member of OLA Any member of DLA Any member of DLA | 18 0 0 0 11 12 2 11 1 1 1 1 1 1 1 1 1 1 1 | 26
0
0
65.16
62.86
54.19
6.4
0
0
0
0
Min Queue Length
0
0
0 | 74 100 100 33.84 37.14 45.81 93.5 100 100 Max Queue Length 8 9 1 1 2 1 16 | | | | Figure 16. Radical To-Be Model With Additive Manufacturing and Collaborative Product Life cycle Management # APPENDIX B. AIRCRAFT AND SHIP MAINTENANCE BUDGET Department of the Navy FY 2014 President's Budget Submission Operation and Maintenance, Navy Budget Activity: Operating Forces Activity Group: Air Operations Detail by Subactivity Group: Aircraft Depot Maintenance # III. Financial Summary (\$ in Thousands): 80 | III. Financiai Summary (5 in Thousands). | | | FY 2013 | | | | |--|-----------------------|---------|---------------|--------------|----------|--------------| | | FY 2012 | Budget | Congressional | Action | Current | FY 2014 | | A. Sub-Activity Group Total | Actuals | Request | Amount | Percent | Estimate | Estimate | | Aircraft Depot Maintenance | 1,170,535 | 960,802 | 960,802 | 100.00 | 960,802 | 915,881 | | | | | | | /1 | | | B. Reconciliation Summary | | | | | | | | D. Ittoricianion Summing | | | | Change | | Change | | | | | | FY 2013/2013 | | FY 2013/2014 | | Baseline Funding | | | | 960,802 | | 960,802 | | Congressional Adjustments (Distributed) | | | | 0 | | 0 | | Congressional Adjustments (Undistributed) | | | | 0 | | 0 | | Adjustments to Meet Congressional Intent | | | | 0 | | 0 | | Congressional Adjustments (General Provisions) | | | | 0 | | 0 | | Carryover | | | | 0 | | 0 | | Subtotal Appropriation Amount | | | | 960,802 | | 0 | | Overseas Contingency Operations and Disaster Suppl | | | | 201,912 | | 0 | | Less: Overseas Contingency Operations and Disaster | Supplemental Appropri | iations | | -201,912 | | 0 | | Fact-of-Life Changes (CY to CY) | | | | 0 | | 0 | | Subtotal Baseline Funding | | | | 960,802 | | 0 | | Reprogrammings | | | | 0 | | 0 | | Price Change | | | | 0 | | 5,380 | | Functional Transfers | | | | 0 | | 0 | | Program Changes | | | | 0 | | -50,301 | | Current Estimate | | | | 960,802 | | 915,881 | /1 Excludes FY 2013 Overseas Contingency Operations Supplemental Funding Request Exhibit OP-5, 1A5A (Page 2 of 6) Figure 17. FY 2014 President's Budget Submission- Operation and Maintenance (From Department of the Navy [DoN], 2013a, pp. 80) Department of the Navy FY 2014 President's Budget Submission Operation and Maintenance, Navy Budget Activity: Operating Forces Activity Group: Ship Operations Detail by Subactivity Group: Ship Maintenance #### IV. Performance Criteria and Evaluation Summary Table 2: Activity: Non-depot / Intermediate Level Maintenance Activity Goal: The Intermediate Maintenance program supports intermediate maintenance performed by Navy personnel and civilians on tenders, repair ships, aircraft carriers, at Regional Maintenance Centers (RMCs), Trident Refit Facilities (TRFs), and at the Naval Submarine Support Facility (NSSF) New London. Description of Activity: The intermediate level maintenance program funds the pay of civilian personnel, materials and day-to-day operations at the RMCs, Trident Refit Facilities, and the Naval Submarine Support Facility. The RMCs perform intermediate maintenance on ships and submarines assigned to the port. The Trident Refit Facilities provide industrial support for incremental overhaul and repair of Trident submarines and for the overhaul of equipment in the Trident Planned Equipment Replacement (TRIPER) Program. Naval Submarine Support Facility (NSSF) New London provides intermediate level maintenance, ordnance, and supply support to nuclear attack submarines, support vessels and service craft. | | Prior Year (FY 2012) | | Current Yea | er (FY 2013) | Budget Yea | r (FY 2014) | |--------------------------------------|----------------------|----------------|-------------|------------------|------------|-------------| | | Budget | <u>Actuals</u> | Budget | Estimated | | Budget | | | (\$ in K) | (\$ in K) | (\$ in K) | (\$ in K) | | (\$ in K) | | Labor | 568,433 | 642,167 | 646,570 | 646,570 | | 671,313 | | Material | 404,172 | 519,186 | 496,109 | 496,109 | | 509,649 | | TOTAL | 972,605 | 1,161,353 | 1,142,679 | 1,142,679 | | 1,180,962 | | | | | | | | | | | <u>w</u> | <u>//Y</u> | w | <u>/Y</u> | <u>w</u> | <u>/Y</u> | | Civilian on board (Work Years (W/Y)) | 5,911 | 6,771 | 6,571 | 6,571 | | 7,009 | | | | | | | | | | Qty Homeported Ships Maintained | 245 | 247 | 243 | 243 | | 235 | 122 Exhibit OP-5, 1B4B (Page 6 of 9) Figure 18. FY 2014 President's Budget Submission-Operation and Maintenance (From DoN, 2013a, pp. 122) # LIST OF REFERENCES - Chief of Naval Operations (CNO). (2010). *Maintenance policy for U.S. Navy ships* (OPNAV INSTRUCTION 4700.7L). Washington, DC: Author. Retrieved from http://doni.daps.dla.mil/Directives/04000%20Logistical%20Support%20and%20and%20Support%20and%20and%20Support%20and - Chief of Naval Operations (CNO). (2013). *Shipboard maintenance and material management (3M) manual* (OPNAV INSTRUCTION 4790.8C). Washington, DC: Author. Retrieved from http://www.navsea.navy.mil/NAVINST/04790-008C.pdf - CIMdata. (n.d.). *All about PLM*. Retrieved from http://www.cimdata.com/plm/definition.html - Costa, C., & Aparicio, M. (2007). Information system life cycle: Applications in construction and manufacturing. *International Journal of Information and Communications Engineering*, *3*(7), 479–484. - Department of Defense (DoD). (2011). *DoD maintenance fact book*. Washington, DC: Author. Retrieved from http://www.acq.osd.mil/log/mpp/factbooks/2011_Fact_Book_final.pdf - Department of the Navy (DoN). (2013a). FY2014 president's budget submission for operations and maintenance. Retrieved from http://www.finance.hq.navy.mil/FMB/14pres/OMN_Vol1_BOOK.pdf - Department of the Navy (DoN). (2013b). Status of the Navy. Retrieved from http://www.navy.mil/navydata - Grieves, M. (2006). *Product life cycle management: Driving the next generation of lean thinking*. New York, NY: McGraw-Hill. - Grimm, T. (2004). *Users' guide to rapid prototyping*. Dearborn, MI: Society of Manufacturing Engineers. - Housel, T., & Bell, A. (2001). *Measuring and managing knowledge*. Boston, MA: McGraw-Hill Higher Education. - Komoroski, C. (2005). Reducing cycle time and increasing value through the application of knowledge value added methodology to the U.S. Navy shipyard planning process (Master's thesis). Monterey, CA: Naval Postgraduate School. - Office of the Deputy Under Secretary of Defense (Logistics and Materiel Readiness). (2012). *DoD maintenance, policy, programs and resources fact book*. Washington, DC: Author. Retrieved from http://www.acq.osd.mil/log/mpp/factbooks/DoD_Maintenance_Fact_Book_2012. pdf - Poland, M. (2008, November). Command develops innovative approach to AN/SPY-1 radar measurement reading. *Sentinel*, 2008(10), 6. - Schindler, C. (2010). *Product life cycle management: A collaborative tool for defense acquisitions* (Master's thesis). Monterey CA: Naval Postgraduate School. - Scott, J., Gupta, N., Weber, C., Newsome, S., Wohlers, T., & Caffrey, T. (2012). *Additive manufacturing: Status and opportunities*. Alexandria, VA: Institute for Defense Analyses. Retrieved from https://www.ida.org/stpi/occasionalpapers/papers/AM3D_33012_Final.pdf - Seaman, N. (2006). The use of collaborative and three dimensional imaging
technology to increase value in the SHIPMAIN environment of the Fleet Modernization Plan. (Master's thesis). Monterey, CA: Naval Postgraduate School. - Solid-Ideas. (2011). Industrial prototypes and models. Retrieved from http://www.solid-ideas.com/industrial/ - Wohlers, T., & Caffrey, T. (2013, June). 2013: Trends, myths, and investments in additive manufacturing. *Manufacturing Engineering Magazine*. Retrieved from http://www.sme.org/MEMagazine/Article.aspx?id=73494&taxid=1426 - Zelinski, P. (2012, April 16). The aircraft imperative. *Modern Machine Shop*. Retrieved from http://www.mmsonline.com/articles/the-aircraft-imperative # INITIAL DISTRIBUTION LIST - Defense Technical Information Center Ft. Belvoir, Virginia - 2. Dudley Knox Library Naval Postgraduate School Monterey, California